

US Army Corps of Engineers

ENGINEERING AND DESIGN

Mechanical and Electrical Design of Pumping Stations

DEPARTMENT OF THE ARMY U.S. Army Corps of Engineers Washington, DC 20314-1000

EM 1110-2-3105 Change 2

CECW-ET

Manual

No. 1110-2-3105 30 November 1999

Engineering and Design MECHANICAL AND ELECTRICAL DESIGN OF PUMPING STATIONS

1. This Change 2 to EM 1110-2-3105, 30 Mar 94:

Updates Chapter 7, paragraph 7-4c.

2. The following pages have been substituted:

Chapter	Removed	Inserted
Chapter 7	7-2 & 7-3	7-2 & 7-3

FOR THE COMMANDER:

Major General, USA

Chief of Staff

DEPARTMENT OF THE ARMY U.S. Army Corps of Engineers Washington, DC 20314-1000

EM 1110-2-3105 Change 1

CECW-EE

Manual

Chapter

No. 1110-2-3105 31 August 1994

Engineering and Design MECHANICAL AND ELECTRICAL DESIGN OF PUMPING STATIONS

- 1. This Change 1 to EM 1110-2-3105, 30 Mar 94:
 - a. Updates Appendix B.
 - b. Updates Appendix E.
 - c. Adds Appendix I.
 - d. Updates the Table of Contents to reflect the changes in Appendix B and the addition of Appendix I.
 - e. Adds a reference in Appendix I to Appendix A.
- 2. Substitute the attached pages as shown below:

iii	iii
A-1 thru A-5	A-1 thru A-5
B-21 thru B-24	B-21 thru B-24
E-1 and E-2	E-l and E-2
	I-l thru I-4
	111 A-1 thru A-5 B-21 thru B-24

Remove page

FOR THE COMMANDER:

R. L. VANANTWERP

Insert page

Colonel, Corps of Engineers

Chief of Staff

EM 1110-2-3105

U.S. Army Corps of Engineers Washington, DC 20314-1000

CECW-EE

Manual No. 1110-2-3105

30 March 1994

Engineering and Design MECHANICAL AND ELECTRICAL DESIGN OF PUMPING STATIONS

- **1. Purpose.** The purpose of this manual is to provide information and criteria pertinent to the design and selection of mechanical and electrical systems for flood-control pumping stations. Elements discussed include equipment requirements, design memorandum, Operation and Maintenance manuals, pumping equipment and conditions, discharge system, engines and gears, pump drive selection, pump and station hydraulic tests, earthquake considerations, power supply, motors, power distribution equipment, control equipment, station wiring, station and equipment grounding, surge protection, electrical equipment, environmental protection, station service electrical system, and station service diesel generator.
- **2. Applicability.** This manual applies to all HQUSACE elements, major subordinate commands, districts, laboratories, and field operating activities having civil works responsibilities.

FOR THE COMMANDER:

8 Appendixes (See Table of Contents)

WILLIAM D. BROWN Colonel, Corps of Engineers Chief of Staff

This manual supersedes EM 1110-2-3105, dated 10 December 1962.

DEPARTMENT OF THE ARMY U.S. Army Corps of Engineers Washington, DC 20314-1000

CECW-EE

Manual No. 1110-2-3105

30 March 1994

Engineering and Design MECHANICAL AND ELECTRICAL DESIGN OF PUMPING STATIONS

Table of Contents

Subject	Paragraph	Page	Subject Parag	raph Pag
Chapter 1			Pump Arrangements 5-3	3 5-2
Introduction			Selection of Pump Type 5-4	4 5-3
Purpose	1-1	1-1		
Applicability	1-2	1-1	Chapter 6	
References	1-3	1-1	Pumping Conditions	
Limitations	1-4	1-1	General 6-1	1 6-1
Design Procedures	1-5	1-1	Capacity Determination 6-2	2 6-1
Deviations		1-2	Head Determination 6-3	
Safety Provisions	1-7	1-2	Suction Requirements 6-4	4 6-2
Appendices		1-2	Pump Requirements 6-5	
Chapter 2			Chapter 7	
Equipment Requirements			Discharge System	
General	2-1	2-1	General	1 7-1
Design Life	2-2	2-1	Discharge Types	2 7-1
Materials of Construction	2-3	2-1	Selection Criteria	
			Design	
Chapter 3			Pipe Construction and Material 7-5	
Design Memorandum Require	ments		•	
General		3-1	Chapter 8	
Design Memoranda and			Engines and Gears	
Documents	3-2	3-1	General 8-1	1 8-1
			Engines 8-2	2 8-1
Chapter 4			Fuel Supply System 8-3	
Operation and Maintenance M	lanuals		Gear Drives 8-4	
General		4-1		
Coverage		4-1	Chapter 9	
Schedule		4-2	Miscellaneous Equipment	
Testing and Exercise	4-4	4-2	Sump Closure 9-1	1 9-1
8			Trash Protection 9-2	
Chapter 5			Equipment Handling 9-3	3 9-3
Pumping Equipment			Ventilation	
General	5-1	5-1	Equipment Protection 9-4	
Pump Characteristics and Types .		5-1	• •	

Subject P	aragraph	Page	Subject Paragra	ph Page
Sump Unwatering	. 9-6	9-4	Chapter 15	
Pump Bearing Seal and Lubrication			Power Distribution Equipment	
Systems	. 9-7	9-5	General	15-1
Pump Bearing Temperature System .	. 9-8	9-5	Main Disconnecting Device 15-2	15-1
Pump Reverse Rotation Protection		9-5	Low-Voltage Stations 15-3	15-1
Comfort Heating and			Medium-Voltage Stations 15-4	15-2
Air Conditioning	9-10	9-6		
Objection 40			Chapter 16	
Chapter 10			Control Equipment	16.1
Pump Drive Selection	10.1	10.1	Control Rooms and Consoles 16-1	16-1
General		10-1	Programmable Controllers 16-2	16-1
Reliability		10-1	Water Level Sensors 16-3	16-1
Cost Considerations	10-3	10-1	Elapsed Time Meters and	16.2
			Alternators 16-4	16-2
Chapter 11			Timing Relays 16-5	16-2
Pump and Station Hydraulic Test			Miscellaneous Circuits 16-6	16-2
General		11-1	6 1	
Pump Tests		11-1	Chapter 17	
Station Tests	11-3	11-2	Station Wiring	15.1
-			General	17-1
Chapter 12			Conduit	17-1
Earthquake Considerations			Conductors	17-1
			Conductor Joints 17-4	17-1
Chapter 13				
Power Supply			Chapter 18	
General		13-1	Station and Equipment	
Station Operating Voltage	13-2	13-1	Grounding	
Power Supply Reliability and			General	18-1
Availability	13-3	13-1	Station and Equipment Grounding 18-2	18-1
Pumping Station Distribution			System Grounding 18-3	18-1
Substation		13-2		
Supply System Characteristics	13-5	13-2	Chapter 19	
Pumping Station Main			Surge Protection	
Disconnecting Equipment	13-6	13-2	General 19-1	19-1
			Medium-Voltage Motors 19-2	19-1
Chapter 14			Low-Voltage Motors 19-3	19-1
Motors			Substation 19-4	19-1
General		14-1		
Induction Motors		14-1	Chapter 20	
Synchronous Motors		14-1	Electrical Equipment Environmental	
Submersible Motors		14-2	Protection	
Common Features		14-2	General	20-1
Shaft Type		14-2	Formulas	20-1
Starting Current Limitations		14-2		
Duty Cycle		14-3	Chapter 21	
Starting Torque		14-3	Station Service Electrical System	
Selection		14-3	Auxiliary Power Distribution 21-1	21-1
Power Factor Correction		14-4	Lighting System	21-1
Noise Level		14-4		
Variable Speed Drives 1	14-13	14-4		

Subject	Paragraph	Page	Appendices
Chapter 22 Station Service Diesel Generate	or		Appendix C Trashraking Equipment
Chapter 23			Appendix D
Station Studies			Closure Gates
Voltage Drop Studies	23-1	23-1	
System Protection and Coordination			Appendix E
Studies	23-2	23-1	Head Loss Methods and Formulas
Short Circuit Studies	23-3	23-2	
			Appendix F
Chapter 24			Sample Operation and
List of Plates			Maintenance Manual
Appendices			Appendix G
			Electrical Data Request
Appendix A			•
References			Appendix H
			Glossary
Appendix B			

Pump Selection Method

Chapter 1 Introduction

1-1. Purpose

This manual provides information and criteria pertinent to the design and selection of mechanical and electrical systems for flood-control pumping stations. It is applicable to all such work within the Corps of Engineers' responsibility.

1-2. Applicability

This manual applies to all HQUSACE elements, major subordinate commands, districts, laboratories, and field operating activities having civil works responsibilities.

1-3. References

Required and related publications are listed in Appendix A.

1-4. Limitations

- a. Information covered in other manuals. The procurement and specifying of certain major items of equipment, including pumps, electric motors, switchgear and slide/roller gates are covered in other engineer manuals and guide specifications. Information contained herein is to aid in the preparation of design memoranda and contract plans and specifications.
- b. Detailed design. This manual is not intended as a comprehensive step-by-step solution to pumping station design. The designer is responsible for exercising sound engineering resourcefulness and judgment while using this manual. Used as a guide, it provides experience-oriented guidance and a basis for resolving differences of opinion among the competent engineers at all levels. Other material useful in pumping station design, which is readily available in standard publications, is not generally repeated or referenced herein.

1-5. Design Procedures

a. General design practices. Plate 1 provides the recommended procedure for development of flood control pumping station design. The chart prescribes the design sequence and preparation and approval procedure.

- (1) The design should include the quality of the materials to be used and the workmanship involved. Designs should be as simple as practicable. Increased complexity tends to increase initial and future operation and maintenance costs. Designs and equipment and material selection that require less frequent maintenance are recommended.
- (2) All design computations should be provided. Design computations should be clear, concise, and complete. The design computations should document assumptions made, design data, and sources of the data. All references (manuals, handbooks, catalog cuts, existing stations), alternate designs investigated, and planned operating procedures should also be provided. Computer-aided design programs can be used but should not be considered a substitute for the designer's understanding of the design process.
- (3) Equipment backup requirements should be evaluated both on the probability and the effect of a malfunction. Usually a backup is provided only for equipment that would cause the entire pumping station to be inoperable. Spare equipment should be considered for equipment whose design is unique or one of a kind construction which would make replacement lengthy or very costly. Spare equipment for most pump stations should consist of bearings, shaft sleeves, temperature probes, relays, switches, lubricators, and any other types of auxiliary equipment being used on the pumping unit. Spare equipment could also include a spare impeller and pump bowl section if there are a large number of pumping units at the project (five or more) or there are multiple stations using the same size and type of pump procured under the same contract. Spare parts should also be provided for the prime mover.
- (4) During construction, the designer should be involved in the review of shop drawings and as-built drawings, preparation of the operation and maintenance manual, and field and shop inspections. The designer should also be consulted when a field change is recommended or required.
- b. Alternative studies. The selection of the type of equipment to be used should be based on alternative studies. When a choice of different equipment is available and will perform the same function, all applicable types should be considered. The selection should be based on reliability and least annual costs. Since

reliability cannot be easily assigned a cost, it should be evaluated on the basis of what effect an equipment failure would have on the operation of the station. A piece of equipment whose failure would still permit partial operation of the station would be more desirable than an item that would cause the entire station to be out of The annual costs should include the first costs, operating costs, maintenance costs, and replacement costs based on project life. As certain items of equipment may affect the layout of the station including the location and suction bay and discharge arrangement, the structural costs associated with these designs should be included in the cost analysis. On major equipment items, this study should be included as part of the Feature Design Memorandum. For stations over 30 cubic meters per second (m³/s) (1,060 cubic feet per second (cfs)) capacity, a separate Feature Design Memorandum should be prepared for the pumping equipment before the design is started on the station.

c. Other design information.

- (1) Sources. Important design information is available from sources besides the prescribed Corps of Engineers manuals and standard handbooks. Design memoranda and drawings from other projects, manufacturers' catalog information, sales engineers, project operation and maintenance reports, field inspectors, operation and maintenance personnel, and the pumping station structural design personnel are all valuable and readily available sources. Communication with HQUSACE and other USACE District and Division offices can often provide information to solve a particular problem.
- (2) Evaluation. All existing information should be carefully examined and evaluated before applying a new product. Relying on previous satisfactory designs requires that the design conditions and requirements be carefully compared for applicability. The design engineer should consult with field engineers and make field trips to pumping stations under construction. Consultation with pump station operators is also very helpful. Obtaining and evaluating information from field sources is improved by making personal acquaintances and observations at stations under construction or operating stations as well as by making visits to pump manufacturers' Office policies should permit and encourage plants. these visits.
- d. Large pumping plant designs. For pumping plants $30 \text{ m}^3/\text{s}$ (1,060 cfs) or larger, the engineering and design

will be performed by the Hydroelectric Design Center in accordance with ER 1110-2-109.

1-6. Deviations

This manual allows the designer considerable design flexibility. Some requirements, such as sump design, must be followed. When a deviation to stated requirements is believed necessary, the designer should completely document the deviation and request higher authority approval.

1-7. Safety Provisions

Certain safety provisions will be required by EM 385-1-1, Safety and Health Requirements Manual, guide specifications, trade standards, codes, and other manuals referenced herein. Additionally, the requirements of the Occupation Safety and Health Administration (generally referred to as OSHA Standards) are to be considered minimum requirements in Corps of Engineers design. Areas of particular concern to mechanical and electrical design are safety, noise levels, personnel access provisions, working temperature conditions, air contamination, load handling provisions, and sanitary facilities. OSHA Standards are continuously being modified and expanded. Conformance to the latest published requirements is essential.

1-8. Appendices

Required and related references are provided in Appendix A. Appendix B presents a method to determine the size of a pump to meet pumping requirements; it also provides the dimensions for the sump and station layout once the pump has been selected. Three general categories of trash-raking equipment are described in Appendix C. In Appendix D, the procedures used in determining the size of gate closure, stem size, and operator size, and loads to be carried by the structure at the gate location are explained. The different methods and formulas used to determine the head losses occurring in a pumping station are given in Appendix E. Appendix F provides the format for an operation and maintenance manual for a typical stormwater pump station, and Appendix G contains an electrical data request. Appendix H is a glossary.

Chapter 2 Equipment Requirements

2-1. General

Pumping stations designed and built by the Corps of Engineers are mostly part of a flood-protection project and, as such, are used during emergencies. Some stations may pump a combination of sanitary sewage and storm water. They are usually maintained and operated by local interests and may sometimes be manned by operators who are not technically trained. Therefore, the equipment installed in these stations should be highly reliable and, whenever possible, should be of a type and construction that will require minimum maintenance and be relatively simple and easy to operate. It is recognized, however, that large diesel engine drives require a great deal of maintenance and are quite complex to operate. Some stations will be located in a corrosive atmosphere, especially those located along an urban sewer. At these locations, proper equipment and material selection and proper station ventilation designs are critical to minimize the effects of the corrosive atmosphere. It is expected that some of the equipment will be more expensive than regular grades that are commercially available. Recommendations of local interest preferences should also be considered.

2-2. Design Life

Most flood-protection projects are built for a 50-year life. Pumping station equipment, however, is not available, or it is not feasible to obtain equipment with a 50-year life. In general, the equipment selected should be built for the longest life span available. In some cases, it is necessary to do an economic analysis to determine the type of construction to use. Except for very special cases, a minimum design life of 35 years should be the guide to use for preparing specifications. Changes to the 35-year design life requirement should be fully documented in the Feature Design Memorandum. A general guide for budgeting on service life is found in ER 37-2-10, Appendix I.

2-3. Materials of Construction

The primary cause of equipment deterioration in pumping stations is idleness and associated moisture problems caused by this idleness. These conditions should be considered when preparing designs and specifications. The designer should give preference to those materials that require the least maintenance and have the longest life. Guide specifications covering the materials and construction considered best suited to meet the usual service conditions have been issued for various pumping station equipment. When applying the guide specifications to individual projects, modification of the specification provisions should be limited to those changes necessary for the operational requirements. Equipment problems caused by condensation and exposure to sewer gases in pumping stations used to pump sanitary sewage and storm water require additional corrosion resistant materials and sealants.

Chapter 3 Design Memorandum Requirements

3-1. General

The design memoranda are prepared in the preconstruction engineering and design (PED) phase of a project. This phase begins the most intensive engineering effort and culminates with the preparation of contract plans and The design engineer should also be specifications. involved in the reconnaissance and feasibility phases of the project. The applicable portions of ER 1110-2-1150 will govern the contents and formatting of the various required submittals. The submittals required for a particular project will be discussed at the earliest design coordination meeting, and the listing of design memoranda required will be established either at this meeting or as early as possible after this meeting. The following describes design documents developed during the design phase of a project. Other design documents, such as letter reports, can be substituted but should still contain the information and data required below.

3-2. Design Memoranda and Documents

For each project, there are different combinations of design memoranda prepared before proceeding to plans and specifications. These include General Design Memorandum, Feature Design Memorandum, Letter Reports, and Design Documents. Station layout and equipment selection should be investigated in sufficient detail, in the early design memorandum stage, to permit citing of the station and preparation of a cost estimate. Hydrology and hydraulic studies should present the required pumping conditions used for selection of the pumps. Information should include discussing the use of Government-furnished equipment if that method of pumping unit procurement is proposed. Detailed mechanical and electrical design data and computations should be included to allow approval of the final layout and design before preparation of plans and specifications. The results of alternative studies for the station layout and equipment selection should be presented. Design computations to determine size, strength, rating, adequacy, and interrelationships of mechanical, electrical, and structural items should be shown in sufficient detail to allow an engineering review. All formulas and assumptions used should be indicated. Copies of typical manufacturers' performance data for the proposed equipment and correspondence with manufacturers should be included. deviations from this manual must be indicated in the text portion of the memorandum. The memorandum should include an analysis of the schedules for the procurement of the pumping equipment and construction of the pumping station.

Chapter 4 Operation and Maintenance Manuals

4-1. General

An adequate operation and maintenance manual must be prepared to permit successful operation of the pumping station. The portion of the manual covering the mechanical and electrical equipment is generally prepared by the designers responsible for specifying this equipment. The manual should provide a platform for carry-over of information from the designer to the operating personnel. The manual should be prepared to aid the operating personnel in understanding the equipment and to set the guidelines for maintenance procedures. A manual provides a guide which can carry on beyond personnel changes and verbal instructions.

4-2. Coverage

- a. General. The operation and maintenance manual should be complete. In most instances, this manual will be the only information available to operate and maintain the station. The contents are usually divided into three sections, operation, maintenance, and reference. Each section is described below, and some examples are included in Appendix F. General guidelines are included in ER 25-345-1, Systems Operation and Maintenance Documentation. Although ER 25-345-1 is for military construction, it also contains valuable information that pertains to civil works projects. The electrical fault protection coordination study, including protective device settings, should be provided with the operation and maintenance manual.
- b. Operation. The operation portion is divided into three parts: criteria, constraints, and procedures. The criteria portion describes the operation of the facility that satisfies the project requirements. It deals with the overall operation of the station as opposed to operation of individual pieces of equipment. The constraints section should indicate all conditions that must be considered external to the station so that it can be successfully operated. These items usually consist of control structures away from the station that require certain gate opening and closing operations for the station to perform properly. The procedures part would include detailed operating procedures for each piece of equipment. detailed equipment operating procedures are provided by the equipment manufacturers. The operations portion of the operation and maintenance manual should be coordinated with the hydraulics and hydrology (H&H) engineers.

c. Maintenance.

- (1) General. A pumping station maintenance program should consist of inspections, standards, a control system, and lubrication. The available shop drawings on the equipment should be made a part of the manual so that they may be used when performing detailed maintenance or repair work.
- (2) Inspections. The success of a maintenance program is dependent on adequate inspections. The inspections assure that the equipment receives proper attention and is ready for use. The extent of preventative maintenance inspections includes adjusting, lubricating, repairing, and replacing worn out or defective parts. A guide for the inspection frequencies and tasks for the various items of equipment is usually obtained from manufacturers' recommendations, but may need to be adjusted for flood control pumping station operating conditions. Any changes to manufacturers' recommendations should be coordinated with the manufacturer to avoid the possibility of voiding warranties.
- (3) Standards. A balanced criteria maintenance program must be based on defined criteria that establish quality, extent, and quantity of maintenance desired. A quality program requires capable personnel, proper tools, use of quality materials, and a record of meeting program performance. The maintenance recommendations of most equipment manufacturers are usually for continuous operation, which is typically not the case for flood control pumping stations. Inspection and maintenance requirements must be keyed to the expected operation of the station.
- (4) Control system. An effective maintenance control system should include comprehensive and accurate basic data, such as equipment records, historical inspection, maintenance, and repair records. Effective scheduling of maintenance work is required to ensure the most effective use of the operating agencies' personnel. The record filing system should consist of:
- (a) An equipment data file. This file should be indexed by equipment name or title and contain all pertinent data for that specific item of equipment or facility, such as manufacturers' instruction books, operating pressure limits, parts catalogs, manufacturers' drawings, reference field tests, special reports on major repairs, dates of replacements and retirements, and changes in operating procedures.

- (b) A preventative maintenance file. This file should contain a record of equipment inspections, maintenance data, a record of hours of operation, number of operations, or other significant operating data. Consideration should be given to furnishing the information on a computer database program for large and complex stations.
- (5) Lubrication. Proper lubrication is an important part of a good maintenance program. Dependable operation and the life expectancy of equipment requiring lubrication are almost entirely dependent on the use of proper lubricants at the right time intervals and in the proper quantities. All equipment requiring lubrication should be surveyed and appraised for the type of bearings, gears, and service conditions under which the equipment must operate. After these operating conditions are fully analyzed, then it can be determined what characteristics the proper lubricant should have, such as resistance to moisture, temperature range, whether an extreme pressure lubricant is required, and the proper viscosity range. Some manufacturers recommend only the viscosity of the lubricant while others list the lubricants by trade name. The number of different types should be kept to a mini-The frequency of lubrication used is recommended by the manufacturer. The frequency of lubrication may have to be adjusted based on special use or experience. The equipment must be examined in detail when preparing lubrication instructions, so that every grease fitting and oiling location can be indicated in the maintenance instructions. Manufacturers' information does not always show enough detail to permit accupreparation of the lubrication instructions. Photographs of the various pieces of equipment showing the locations of all the lubricating points are very useful.
- d. Reference. The reference section of the operation and maintenance manual should contain a listing of all data that are necessary to operate and maintain the station. These data should include all of the shop drawings for the equipment, as-built contract drawings, advertised specifications, and design memoranda used in the design of the station. Copies of all reference items except the

design memoranda should be furnished to the user as an appendix to the operation and maintenance manual. The design memoranda should be furnished as a separate package. The contract specifications for the equipment should contain the requirement for the contractor to furnish as-built shop drawings of the equipment. Since this reference material is usually voluminous, it is recommended that a file cabinet be furnished as part of the construction of the station so that adequate storage is available at the station.

4-3. Schedule

The construction of a pumping station usually does not permit a final manual to be prepared before it is turned over to the user or operating agency. Because of this, an interim manual should be prepared to benefit the end user when they receive the station. The interim manual should include complete operating instructions and any maintenance instructions prepared to that time. The operating instructions should be prepared early enough so that they may be checked during the preliminary and final testing of the station. The final operation and maintenance manual should be available for the user within 1 year of the turnover date of the pumping station.

4-4. Testing and Exercise

Since flood control pumping stations are usually operated on an infrequent basis, trial operation is required between flood events. All equipment should be operated at least every 30 days. It is acceptable to operate the pumping equipment in the dry providing that equipment is designed for dry operation and the water level present is below the bottom of the pump suction bell or umbrella. Wet testing of pumping equipment should occur only if the water present is above the minimum pumping level. These test operations should be included in the maintenance schedule. The duration of the exercise period should be coordinated with the equipment suppliers but should be limited to as short a period as possible.

Chapter 5 Pumping Equipment

5-1. General

The following types of centrifugal class of pumps are used for flood-protection pumping stations:

- a. Axial-flow impeller type.
- (1) Fixed-blade, vertical type.
- (2) Adjustable-blade, vertical type.
- (3) Fixed-blade, horizontal type.
- b. Mixed-flow impeller type.
- (1) Fixed-blade, vertical type.
- (2) Volute type.
- c. Centrifugal volute or radial-flow type.

The type that should be used for any particular installation is dependent upon the service conditions, head requirements, and station layout. Chart B-1, Appendix B, shows the approximate useful range of capacity and head for each type of pump that is described. The appropriate pump type should be chosen only after a detailed study of the possible choices.

5-2. Pump Characteristics and Types

- a. General.
- (1) Pumps are usually classified by their specific speed. Specific speed is defined as the speed a pump would have if the geometrically similar impeller were reduced in size so that it would pump 1 gallon per minute (gpm) against a total head of 1 foot. In SI, $N_{\rm s}$ is called type number with Q in liters per second and H in meters. Specific speed is expressed as:

$$N_{s} = N_{t} (Q^{0.50}) / H^{0.75}$$
 (5-1)

where

 N_s = pump specific speed

N_t = pump rotative speed, revolutions per minute (rpm)

Q = flow at optimum efficiency point, gpm

H = total head at optimum efficiency point, feet

(2) Suction specific speed is a dimensionless quantity that describes the suction characteristics of a pumping system, designated as available, or the suction characteristics of a given pump, designated as required. The suction specific speed required must exceed the suction specific available to prevent cavitation. The suction specific speed available, based on the lowest head pumping condition, is often used to determine the maximum permissible speed of the pump.

$$S = N_{\cdot} (Q)^{0.5} / (NPSHA)^{0.75}$$
 (5-2)

where

S = suction specific speed available

 N_t = pump rotative speed, rpm

O = flow rate, gpm

NPSHA = net positive suction head available, feet

- b. Axial flow. The impellers of these pumps have blades shaped like a propeller. This type of pump develops most of its head by lifting action of the blades on the liquid. The pumped fluid travels in a direction parallel to the shaft axis, hence the name "axial flow." It can also be constructed as an adjustable blade pump in which the pitch of the blades is varied to provide different pumping rates and/or reduced starting torque. Axial flow pumps are primarily used to pump large quantities of water against low heads and are typically used in open sump pumping stations in a vertical configuration. The value of $N_{\rm s}$ for this type of pump is typically above 9.000.
- c. Mixed flow. The impeller of these pumps develops head or discharge pressure by a combination of both a lifting action and a centrifugal force. The path of flow through the impeller is at an angle (less than 90 degrees) with respect to the pump shaft. This pump can be constructed with multistages; however, for most Corps stations, a single stage will develop sufficient head to

satisfy most head requirements. The pump can be constructed similar to an axial flow pump with water flowing axially from the pumping element, or the impeller can be placed in a volute (spiral casing), where the water flows from the pump radially. The volute design would be used either for large pumps where a volute would allow the pump to operate at lower heads or for small pumps where it is desirable to have a dry pit installation with the discharge pipe connected near the pumping element. The value of $N_{\rm s}$ for this type of pump should be limited to 9,000.

- d. Centrifugal. The impeller of these pumps develops head only by centrifugal force on the water. The path of flow through the impeller would be at a 90-degree angle with respect to the pump shaft. A special design of this pump has a non-clog impeller which makes it very useful for pumping sewage. This type of pump is used for pumping small flows and in applications where a dry pit sump is desirable. It is generally used in a vertical configuration and can be constructed to operate in a wet or dry sump. The value of the N_s is typically less than 4,000.
- e. Net positive suction head. This term is used to describe the suction condition of a pump; it is commonly abbreviated with the letters NPSH. Two forms of NPSH are used. One is used to describe what suction condition is available to the pump and is called Net Positive Suction Head Available (NPSHA), and is a function of the station layout and suction water levels. NPSHA is defined as the total suction head in feet of liquid absolute, determined at the suction nozzle and referred to datum, less the absolute vapor pressure of the liquid in feet of liquid pumped. See Appendix B for formula and terms used. The other term Net Positive Suction Head Required (NPSHR) is a property of the pump and indicates what suction condition is required for the pump to operate without cavitation. NPSHR is determined by the pump manufacturer by running cavitation tests on the pump.

5-3. Pump Arrangements

a. Vertical. Most pumps used in flood-control pumping stations are of the vertical type. This type of pump has a vertical shaft with the driver having a vertical or horizontal shaft arrangement. A vertical motor is usually direct connected to the pump, whereas a horizontal motor or engine requires the use of a right-angle gear. The vertical arrangement usually requires the least floor space per unit of pumping capacity. While the vertical

motor could cost more than the right-angle gear reducer and higher speed horizontal motor combined, the decreased reliability and increased operation and maintenance costs due to the additional auxiliary equipment involved may offset the first cost savings. One problem associated with a vertical pump layout is that the pump dimensions may locate the discharge elbow higher than the minimum head required by hydraulic conditions. The higher head will require greater energy. Other type layouts such as a siphon discharge or volute, horizontal, and flower pot type pumps will permit lower minimum heads or in the case of a siphon only the discharge system losses. Vertical pumps are used with open or closed sumps, wet or dry, and are suspended from an operating floor or an intermediate floor.

- b. Horizontal. Horizontal type pumps are usually limited to applications where the total head is less than 6 meters (20 feet) and the quantity of water to be pumped is large. Horizontal pumps are seldom less than 2,500 millimeters (100 inches) in diameter. Smaller horizontal pump installations are generally more expensive than vertical installations. The pumps are not self-priming, and the design must provide a separate priming system.
- c. Formed suction intake. Formed suction intakes are not really a pump type but are suction arrangements that generally improve flow conditions to the pump. They are applied to vertical pumps and are used in place of the standard bell arrangement. Typical dimensions of a formed suction intake are shown in Figure B-12, Appendix B.

d. Submersible.

(1) General. Submersible pumps are considered for stations that have pumping requirements with each pump having a capacity less than 6 m³/s (200 cfs). These pumps have the electric motor close coupled to the pumping element with the entire pumping unit being submerged in water. The size and selection of these units are limited by the number of poles in the motor or the size of the gear unit, if used, and its resultant encroachment on the water passage. These types of pumps should be removable from above the floor without any unbolting of the discharge piping. Their use allows the superstructure of the station to be greatly reduced. Substructure requirements are approximately the same as for vertical pumps. Submersible pumps used for flood control pumping stations are of three different types: axial flow, mixed flow, and centrifugal volute.

- (2) Axial or mixed flow. These pumps consist of an axial- or mixed-flow impeller close coupled to a submersible electric motor. The impeller may be on the same shaft as the motor or a set of gears may be between the motor and the impeller to permit greater variety of speed. The pump is suspended above the sump floor inside of a vertical tube that extends to the operating floor. The tube allows placement and removal of the pump and forms part of the discharge piping. These pumps are used in a wet pit-type sump. Some pumps of this design are constructed so that the blades are detachable from the propeller hub and are connected to the hub in a manner that allows a multitude of blade angle settings. The blade angle adjustment feature also permits changing the pump performance characteristics very easily. This permits a pump installation to meet a different future hydrology condition with adjustment of the blade angle.
- (3) Centrifugal. These pumps consist of a volute casing close coupled to a submersible electric motor. The impeller and motor are on the same shaft. The pumping unit is guided to its operating position from the operating floor level by a system of guide rails or cables. The volute attaches to the discharge piping flange by means of a bracket using the weight of the pump to seal the connection. These pumps are used for smaller flows than the axial- or mixed-flow type and when pumping heads are high. These pumps are also suitable for use in a dry pit sump. These pumps are usually equipped with a water jacket surrounding the motor to cool the motor with pumped fluid. For special applications, these pumps can also be fitted with a different diffuser which allows them to be tube mounted similar to the axial-flow submersible pumps.

5-4. Selection of Pump Type

a. General. Many items must be considered during the pump selection process. Alternative station layouts should be developed in sufficient detail so that an annual cost of each layout over the life of the project can be determined. The annual cost should include the annualized first cost, operating costs which include cost of energy, maintenance, and replacement costs. It is usually best to consider all of the above types of pumps when developing the station layout unless it is obvious that certain ones are not applicable. The station layout and pump selection should be done in sufficient detail to permit the reviewer to follow the process without reference to additional catalogs or other such sources.

- b. Capacity. The capacity requirement for the pump is determined from the hydrology requirements of the station. This information is provided by the H&H engineers. The number of pumps used should be kept to a minimum and determined as set forth in EM 1110-2-3102. If more than one capacity requirement exists, the pump is selected to satisfy all of the conditions. This means that the pump will most likely be over capacity for some of the requirements. Variable capacity pumping units may be economically justifiable. Variable capacity can be achieved by using variable speed drives or pumps that are equipped with variable pitch blades.
- c. Head. The head requirements of the pump are also determined from the hydrology requirements plus the losses in the pumping circuit which are a function of the station layout. The pump head requirement is called total head and is a summation of all heads for a given capacity. The method of computation of these heads is included in Chapter 6. Selection of pumps should strive to achieve the lowest total head requirement to provide the smallest size driver and lowest energy cost. The best pump operation occurs when the pump is operating at or near the head that occurs at the pump's best efficiency point. With the wide range of heads that occur for floodcontrol pumping stations, this is usually not possible. The pump must be selected to satisfy all the required conditions. However, if a choice exists, the pump should be selected so that the best efficiency point is near the head where the most pumping operation occurs. Some pumps, particularly the axial flow type, may have a curve which contains what is called a "dog-leg." This part of the curve consists of a dip in head which allows the pump to operate at as many as three different pumping rates, all being at the same head. Pump operation and priming at this head must be avoided due to unstable operation.
- d. Net positive suction head. The suction conditions available for the pump should be determined for all pumping conditions. A diagram should be prepared showing the NPSHA for the entire range of pumping conditions. The method of computation of the NPSHA is shown in Appendix B. The NPSHA should meet the margins and limits indicated in Appendix B. In all cases the NPSHA should be greater than the NPSHR for the selected pump over the entire range of required pump operation. Pumps not requiring the cavitation tests should be specified to meet the suction limits developed over the entire range of required pump operation and the suction limit criteria as indicated in Appendix B.

- e. Efficiency. Higher efficiencies available from the different types of pumping units are a consideration when the estimated amount of operation is great enough to affect cost considerations. Usually for stations with capacities less than 14 m³/sec (500 cfs) and operating less then 500 hours per year, differences in operating efficiencies of various types of pumping equipment need not be considered. The highest efficiency that is commercially attainable should be specified for whatever type of pump is selected. This will not only control operating costs but will normally improve the operation of the pump through less vibration, cavitation, and maintenance requirements.
- f. Other considerations. Certain limitations sometimes guide pump selection.
- (1) Incoming electric service. Incoming electric service may limit the horsepower rating of the driver or may not permit the use of electric motors.
- (2) Foundation conditions. Foundation conditions may increase the cost of excavation to the point where it may not be feasible to lower the sump to that required for some types of pumps.
- (3) Available space. The available space at the proposed station site may limit the size of the station.
- (4) Low discharge capacity. Axial- and mixed-flow pumps may have too small flow passages and would therefore be subject to clogging. A centrifugal pump would then be used because of its greater solid passing capability.
- g. Selection procedure. The first step in developing a pump selection is to determine the approximate pump operating conditions. Total heads used for these approximate operating conditions can be determined from adding the static heads (discharge pool level or pump discharge elevation minus the lowest pump suction level) to an approximation of the system losses plus the velocity head. Use the capacities from the hydrology requirements, the approximate total heads, and Chart B-1 in Appendix B to determine the types of pump that may be

suitable for the conditions. Using each pump type selected from the chart, a pump selection is made using the method indicated in Appendix B. A station layout for each type of pump can be developed. Dimensions for the pumping equipment and sump dimensions can be obtained from the procedure given in Appendix B. It may be necessary to refine the heads and therefore the station layout due to changes in head when the equipment is selected and located in the station. The information from the final pump station layout should be sent to a minimum of two pump manufacturers requesting their selection of recommended pumping equipment for the given station layout. It is important that the communication with the pump manufacturers takes place during the design memorandum phase of the project. See Chart B-3 in Appendix B for a typical pump manufacturer data sheet. The information thus obtained should be used to correct, if necessary, the station layout and finalize the alternate study layouts and costs. Operation, maintenance, and equipment replacement costs must also be considered in the selection of the type of station to use. Operation costs should consider the cost of energy and operating labor when the station is in operation. In some cases, these costs are very small due to limited operation and the detail in those cases can be limited. When the estimated operating costs for a station exceed \$10,000 per year, it could be necessary to use a detailed energy cost analysis based on pump head, cycling effect, and any special considerations the supplier of the energy may require. Maintenance cost should be carefully considered since it goes on whether the station is in operation or not. The tendency is to underestimate this expense. Discussion with the eventual user could aid the designer in determining the maintenance methods that will be used. Replacement costs should be based on both wear out and obsolescence of the equipment. Equipment replacements are also made when the cost of maintenance becomes excessive and the reliability of the equipment is in doubt. Equipment manufacturers usually provide the expected life of their equipment while operating under normal conditions. When equipment operation will occur beyond the normal conditions, as defined by the manufacturer, the expected life should be adjusted accordingly. Selection is then based on annual costs and reliability factors.

Chapter 6 Pumping Conditions

6-1. General

This chapter includes the procedures used for determining the pumping conditions. Several different pumping conditions can occur for the same station layout due to multiple hydrology requirements. The determination of pumping conditions for the final station layout should be included as part of the design documents.

6-2. Capacity Determination

The capacity for the pumping conditions is determined from the hydrology requirements. Generally, the stormwater pumps in a station should have equal capacity: however, certain other conditions such as foundation, submergence, inflow requirements, and pump-drive match may dictate the need for pumps of different capacity ratings. Varying the size of the pumps may also be required to minimize pump cycling where ponding storage is small compared with the base flows that must be pumped. Generally, there is a different capacity requirement for low and high river conditions. Intermediate conditions are possible, and also special requirements such as siphon priming may occur. The capacity required for a self-priming siphon discharge is that capacity that provides a velocity of 2.2 meters per second (7 feet per second) in the discharge pipe at the crest of the protection. This value is conservative, and for large stations, a model test of the siphon discharge should be considered to determine the minimum priming velocity. A decrease in this velocity could affect the pump selection. Also, a siphon system that is long or contains many dips should be model tested as the 2.2-meters-persecond (7-feet-per-second) velocity criterion may not prime the siphon. For stations that have a baseflow pumping condition, a separate smaller pumping unit or units are provided to handle the baseflow. The source for the capacity determination should be indicated in the design memorandum.

6-3. Head Determination

a. General. The term used to specify the amount of lift that a pump must overcome when pumping is called total head. Total head is composed of static head, losses in that pumping circuit, and the velocity head developed. All the losses in the portion of the pump that is supplied by the pump manufacturer (generally between the suction bell or flange and the discharge flange or the end of the

elbow) are considered internal pump losses and are not included in any head loss determination included with the pumping equipment specification. In those cases where the suction and discharge systems are complicated and form an integral part of the pump, a model test to determine the total head should be conducted by the Waterways Experiment Station (WES), Vicksburg, MS.

b. Static head. In most flood-control pumping station applications, the static head can be considered the difference between the pool elevation on the inside of the protective works and the pool elevation at the discharge point. Usually there are several different static head requirements for a given station layout or set of hydrology conditions. Consideration should be given to the differences in static head caused by the variation in pumping levels on the intake side between the project authorized level of protection and the minimum pumping The static head for satisfying the hydrology requirements is determined from many different sump elevations. These include the minimum pumping elevation, the pump starting elevation, and the average sump elevation. These elevations should be determined during the hydraulic/hydrologic studies. The lowest stopping elevation along with the highest elevation to be pumped against (this elevation is determined according to the type of discharge system being used or the maximum elevation of the discharge pool) is used to determine the maximum static head that will be used to select the pumping unit. A reduction in capacity for this maximum head condition is permitted and should be coordinated with the H&H engineers. If the discharge is to operate as a selfpriming siphon, the static head is the difference between the top of the discharge pipe at its highest point and the pump's lowest starting level. For the priming phase of a siphon system and for a vented nonsiphon system, it is assumed that discharge flows by gravity past the highest point in the discharge line, except as noted hereafter. Discharge systems having long lengths of pipe beyond the crest of the levee may have a head profile greater than the top of the pipe at the top of the levee. Typical static head conditions for various types of stations is illustrated on Plates 2-8.

c. Losses.

(1) General. The losses consist of friction and other head losses in the conveying works, before the pump (intake losses), and after the pump discharge (discharge losses). Intake losses include trashrack, entrance gates, entrance piping losses, and any losses in intake channels. Discharge losses include discharge pipes, discharge chamber losses, and backflow preventer valves. These

losses should be considered for different numbers of pumps operating. Generally, the losses will be lowest with one pump operating and highest with all of the pumps in operation. For the majority of pumping stations, the entrance losses, except the loss across the trashrack, will be minor, and in most cases can be neglected.

- (2) External losses. These losses start at the station forebay or sump entrance. This is usually the sewer or ditch adjacent to the station. The losses would be from this point to the sump where pump suction occurs. The losses are calculated by applying "K" factors to the various elements of flow and then multiplying them by the velocity head occurring at that location. Based on observations at operating stations, the losses through the trashrack are usually assumed to be 150 millimeters (6 inches). The other losses are those occurring on the exit side of the pump piping and could include the losses occurring in the discharge chamber and its piping system to the point of termination as identified in the hydrology report. The losses in the discharge chamber and piping entrances, exits, and bends are calculated with "K" factors similar to those on the entrance side. A special case occurs in narrow discharge chambers where a critical depth of flow may occur causing the water level in the chamber to be higher than that occurring downstream of the chamber. This usually occurs only for the low head condition. Appendix E provides design information for handling this case.
- (3) Pump piping losses. These losses will include all losses in the connecting pipes to the pump including both the entrance and exit losses of this piping. The Darcy-Weisbach formula should be used for determination of piping friction losses. An explanation of the formula and terms used is shown in Appendix E. Methods and factors to be used in determining losses in fittings, bends, entrance, and exits are shown in Appendix E.
- d. Velocity head. The velocity head represents the kinetic energy of a unit weight of liquid moving with velocity V and is normally represented as the difference of the kinetic energy of the suction and discharge piping. However, when the pump does not have any suction piping and is fitted with a suction bell, the velocity head is that calculated for the discharge pipe. The velocity head is considered a loss for free discharges and partially or totally recovered for submerged discharges. For the purposes of determination of system losses, and as a safety margin, the entire velocity head will be considered unrecoverable and thereby added to the other losses.

e. Total system head curves. A total system head curve is a curve that includes all the losses plus the static head in the pumping circuit plotted against the pumped capacity. The losses would include both the external and pump piping losses plus the velocity head. A different total system head curve occurs for each static head condition. In determining the total system head curves, the worst-case condition should be considered when multiple pumps of equal rating are used. In a multi-pump station, the piping system that has the greatest losses would be used to determine the total system curve for the highest head condition, while the piping system with the least losses would be used for the lowest total system head. For pumps discharging into a common manifold, the highest head occurs with the maximum discharge level and all pumps operating. The total system head curves for the final station layout shall be submitted in whatever design document preceeds the P&S.

6-4. Suction Requirements

- a. General. The two factors to be considered are the NPSHA, resulting from pump submergence, and the flow conditions in the sump. Successful pump operation is not possible without satisfying the effects of these two influences. NPSH is defined in Chapter 5.
- b. Submergence. Submergence is defined as the setting of the impeller eye of the pump with respect to the water surface in the suction sump area. Principal factors involved in the determination of submergence requirements are cavitation limits and the prevention of vortexes in the suction sump. Minimum submergence requirements, based on estimated annual operating hours, are provided in Appendix B. Submergence requirements, with respect to the inlet of the pump, to prevent the formation of vortexes in the sump are presented in ETL 1110-2-313 and Appendix B, Chart B-2. The information provided above could yield more than one submergence requirement. However, the most conservative (largest) value of pump submergence should be selected. It must also be remembered that the impeller must be submerged at the start of pumping if the pump is to be self-priming.
- c. Flow conditions. The layout of the station, the sump water levels, and the shape of the pump intake determine what flow paths occur in the sump. These flow paths can cause uneven distribution into the pump, which affects pump performance. The most observable detriments of these are vortexes. Certain dimensions that have been found by model testing should be used for

layout of the station. These dimensions are shown in Appendix B and are usable for all stations in which the upstream approach in front of the station is straight for a distance greater than five times the width of the pumping station. Stations with a sharp bend close to the station should be provided with a formed suction intake. The WES Hydraulics Laboratory personnel should be consulted concerning the station's layout and design. WES may be able to apply lessons learned from previous model tests to make design or layout recommendations to avoid possible future operational problems. However, if an unusual entrance condition exists, a model test of the station may be required.

6-5. Pump Requirements

After analysis of the application is made in accordance with Appendix B and the pump operating conditions defined, a pump may be selected to satisfy the design conditions. A suggested data sheet containing information to be forwarded to pump manufacturers is shown on Chart B-3, Appendix B. Selections may be made by the designer from pump catalogs, but it is usually best to confirm this selection with the manufacturers. A selection by a minimum of two manufacturers should be obtained. In some instances, the selection by the manufacturer may be different enough that the station layout may require a change. Before making these changes, an attempt should be made to determine why the manufacturer's selection differs from that selected by the The designer and the pump manufacturer designer. should discuss the basis of the selection. Some differences, such as the next larger sized pump or the next faster or slower driver speed, are probably acceptable since the pump manufacturer may not have an equivalent to the one selected by the designer. In other cases where the pump manufacturer recommends a different type of pump, such as a horizontal pump where a vertical pump was proposed, the change should be evaluated. The studies and pump selections made in accordance with this manual are not made to pick a specific model pump, but to show the design, the type of pump to use for station layout, and to provide guidance on preparing the pump specifications and the type of pump tests to run.

Chapter 7 Discharge System

7-1. General

The discharge system of a pumping station is used to convey the pumped water from the pumps to the receiving body of water. Additional discharge system information is contained in EM 1110-2-3102. Two types of systems are used, over the levee either with or without siphon recovery and through the line of protection. Alternative studies of different type discharges may be required in order to select the one that is best when considering the layout of the station, site requirements, and the selection of the pumping equipment.

7-2. Discharge Types

a. Over the levee. Discharge lines over the protection consist of individual lines for each pumping unit or a manifold discharge with one discharge line running from the station over the protection. The lines can terminate in a common discharge structure or each individual discharge line can be supported by piling with the surface below riprapped to prevent erosion. If the discharge system is to operate as a siphon, the design should be such that it is self priming and the lowest discharge level should not be lower than 8.5 meters (28 feet) from the top of discharge pipe (this limit, as illustrated in Appendix B, does not include piping losses, velocity head, etc.). The 8.5 meters (28 feet) may be obtained by terminating the discharge lines in a concrete box containing a seal weir at the proper elevation. An upturned elbow may also be used to obtain the seal elevation on individual lines. The invert of the discharge line at its highest point should be at or above the level of protection expected to be provided by the protection works. Manifolding of pump discharge lines into a single line is generally cost effective only for small pumps and when siphon recovery will not be used. When considering a manifold system, a cost comparison should be made between the cost of individual discharge lines and the extra shutoff and check valves needed in a manifold system. Pumps that discharge into an open discharge chamber are not considered to be manifold-type discharge.

b. Through the protection. Discharges through the protection usually consist of individual pump discharge lines terminating in a discharge chamber or wall of the protection. Flow from the discharge chamber would then be carried by conduit to the receiving body of water.

7-3. Selection Criteria

The type of discharge is sometimes set by the location of the station. For example, siphons may be used when the station is located behind the levee or as an integral part of the levee. In those cases where different types of discharge arrangements could be used, a study of alternatives should be made. Selection is based on a life-cycle cost analysis. Some of the variables would be operating, equipment, and structure costs. Operating costs would include the costs of energy, manpower, and operating supplies and maintenance costs. Energy and manpower needs should be determined using available hydraulic/ hydrology data to determine amount of operation time and discharge levels. Forecasts of future energy costs can usually be obtained from the utility that furnishes the energy. Equipment costs could vary due to the difference in discharge head requirements of the various discharge systems. In most cases, only the driver size would change. Although over the levee discharges with a siphon recovery make pump selection more difficult due to the fact that the pump is required to operate over a greater head range, it does reduce the operating costs of the station. The static head for a siphon recovery discharge is based on the pool-to-pool head, whereas the static head for a non-siphon discharge is based on the maximum elevation of the discharge line. A study should be made of the first costs and operating power costs to determine if the siphon assist is justifiable.

7-4. Design

a. General. The size of the pipe is usually determined by a cost analysis of the energy used due to friction loss versus pipe cost. Through the protection, discharge lines are usually short lines and have the same diameter as the pump discharge elbow. Where any piping connects to a pump, it should be supported so that the pump does not support any of the weight of the pipe or its contents.

b. Through the protection. In general, two means shall be provided to prevent backflow when the discharge is through the protection. Discharge lines through the protection should terminate with a flap gate to prevent back flow. In addition to the flap gate, provisions should be made for emergency shutoff valves, emergency gates, or individual stop log slots to place bulkheads in case of flap gate failure. All discharge lines with flap gates should be fitted with a vent pipe located just upstream of the flap gate to prevent excessive vacuum bounce of the flap gate. The vent should extend 600 millimeters

(2 feet) above the highest discharge water level. Flap gates shall be of the type suitable for pump discharges. This type of gate is of heavier construction, and the arms that support the flap are double hinged so that the flap will fully close. Flap gates with a built-in hydraulic cushion effect are not required where the head on the gate is below 7.6 meters (25 feet). All non-cushion type flap gates used on pump discharges should have a rubber seat which aids in sealing and eliminating some of the closing shock. A station having this type of discharge arrangement is shown on Plate 5.

c. Over the levee. Pipes over the levee require an air release and a siphon breaker at the crest. If the pipe system does not operate as a siphon, a permanent vent opening can be used. Discharge pipes 1,500 millimeters (60 inches) and less can usually be operated as a selfpriming siphon if the flow velocity at the crest is 2.2 meters per second (7 feet per second) or greater when priming is initiated. Model tests should be considered for discharge pipes of greater diameter and those pipes having an arrangement different from the standard type discharge shown on Plate 4. For pipes operating as a siphon, the use of a remotely operated valve to break the siphon should be used. This valve is air-operated except for small sizes in which electric operation is possible. The valve is operated from a signal initiated by the starting of the pumping unit. A timer is placed in the circuitry to provide a time delay of valve closing after start-up to vent the discharge pipe system. There are flow-operated siphon breakers available, but care should be taken that they are designed for heavy duty operation and are adjusted correctly after installation to prevent air leakage into the pipe. The siphon valve is sized according to the formula provided at the end of this paragraph. When the calculated result indicates a non-standard size valve or piping, the next larger standard sized valve and piping should be used. A manual valve of the same size shall be used in addition to the siphon valve for emergency breaking of the siphon. All of the siphon breaker piping and valves should be located near the descending leg in an enclosure. Problems in priming the siphon can occur when the changes in discharge line gradient occur on the discharge side of the protection. The section of pipe after the down leg should be as flat as possible to prevent these problems. Manufacturers of air and vacuum valves should be consulted for proper valve sizing. Vent size can be calculated using the following formula.

$$D_v = 0.25 D_v \times (2/h)^{0.25}$$

where

 D_v = diameter of vent, ft D_p = diameter of discharge pipe, ft h = minimum submergence over outlet, ft

7-5. Pipe Construction and Material

- a. Construction. Discharge piping to pump connections is generally made by means of a flexible coupling with harness bolts across the connection. Rigid or flanged connections could be used for pullout design pumps and for those pumps that may be cast into the structure. All buried piping needs to be connected with flexible couplings with harness bolts whenever the pipe runs into or out of a concrete structure, at bends, and at other points where differential settlement or normal expansion or contraction of the pipe is anticipated. Where piping leaves a structure and goes underground, the first flexible coupling should be placed within 1.5 meters (5 feet) of the wall with an additional flexible coupling placed 1.5 meters (5 feet) farther downstream. An embedded wall flange should be provided for all piping passing through concrete walls. Pipe selected should be of the minimum wall thickness that will satisfy the requirements of the installation and, if possible, should be of a standard stock wall thickness. Where corrosion may be a problem, an increase in thickness of 25 percent may be considered for steel pipe. In addition to the tensile circumferential stresses resulting from the normal internal water pressure, stresses due to the following may be a consideration in the design of some pump discharge lines.
 - (1) Excess stress due to water hammer.
- (2) Longitudinal stresses due to beam action of the pipe, when the pipe is exposed and supported by piers or suspended supports.
 - (3) Stresses caused by external loading.
- (4) Stresses caused by collapsing pressures due to formation of vacuum in the pipe.
 - (5) Stresses due to temperature changes.
 - (6) Stresses due to differential settlement.

The discharge pipe and its support system including anchors, thrust blocks, and tie rods should be designed in sufficient detail so that the above considerations can be checked. American Water Works Association (AWWA) Manual M-11 should be referenced for recommended design and installation practices for steel pipe. Preparation of detailed pipe shop fabrication drawings should be made the responsibility of the Contractor subject to the approval of the Contracting Officer.

b. Material. Discharge piping should be constructed of steel or ductile iron. Ductile iron pipe would generally be

used for piping of 300 millimeter (12-inch) diameter and under. Exposed steel piping inside of stations may be flanged or flexible coupling connected, whereas ductile iron pipe should be fitted with mechanical joints or flanged. Steel and ductile iron pipe should conform to the applicable AWWA standard specifications. All discharge line pipe should be protected on the inside with a smooth coating. The designer should consult with the paint laboratory at the Construction Engineering Research Laboratory, Champaign, IL. Buried pipe should also be provided with an outer protective coal-tar coating and a felt wrapping. Shop coatings should be used to the maximum extent possible due to the better quality control. Flanges should conform to AWWA specifications for the pressure rating required. The applicable AWWA standards are listed in Appendix A. Valves should be selected that will be easily maintained. Unless larger than 1,200 millimeters (48 inches), gate and butterfly type valves are preferred. Gate valves with cast iron bodies should be bronze fitted. Butterfly valves should be rubber seated. The type of valve operator, either electric or manual, is the designer's choice based on site-specific requirements, e.g., accessibility, frequency of use. and anticipated

Chapter 8 Engines and Gears

8-1. General

Internal combustion engines used for pump drivers are of the diesel or gas-fueled type. Engine drives offer the advantage of variable speed, which may be a benefit when compared with other types of pump drives that operate at essentially constant speed. Selection criteria for internal combustion engines and electric motors are provided in Chapter 10.

8-2. Engines

Engines of the two- or four-cycle type are used for pump Natural gas engines are preferred where a dependable natural gas supply is available; otherwise, diesel-operated engines should be used. Skid-mounted engines should be used when possible with all the auxiliaries except fuel tank, mounted thereon. Engines for flood control pumping service should be rated in accordance with the Diesel Engine Manufacturer Association. All rating should be based on continuous duty operation. The engine should be rated 10 percent in excess of the maximum operating requirements that would include the maximum pump horsepower requirement and losses through the drive system. The engine should also be capable of operation at 110-percent full-load rating at rated speed with safe operating temperatures for periods of 2 hours in 24 hours. Engine speed should be as indicated in the table below.

Engine Horsepower Rating	Maximum Speed - RPM
1,050 kilowatt (kW)	900
(1,400 horsepower (HP))	
and over	
450 kW (600 HP) to	1,200
1,050 kW (1,400 HP)	
Less than 450 kW	1,800
(600 HP)	

a. Cooling systems. Two basic types of cooling systems are radiator and heat exchanger. Selection criteria include engine size, space availability, raw or sump water supply, initial cost, operation and maintenance cost, and environmental concerns. A radiator system may have the radiator mounted on the engine base or remotely mounted. The radiator will always be located where an adequate supply of cooling air is available. For larger engines, the physical size of the radiator may make it an

impractical choice. The selection of the fan and radiator location would include the noise level, heat produced, The heat exchanger cooling and size requirements. system will be the closed type. It can be an elaborate system with raw or canal water supply pumps, a shell and tube heat exchanger, and a traveling water screen (screen the raw water to the supply pumps) to cool the engine's jacket water. It could also be a simplified submerged pipe type. This type circulates engine jacket water through pipes submerged in the pump sump. Selection will be based on engine cooling requirements and the recommendation of the engine manufacturer. Some problems associated with heat exchanger cooling are freezing climates, foul cooling water, rejecting heated raw water to the canal, and engine testing restrictions when the sump or entering ditch is dry.

b. Control equipment. All engines will be designed Manual and automatic control for manual starting. devices should be of the types regularly furnished by the engine manufacturer for similar service. Automatic engine shutdown is required for engine overspeed. Visual and audible alarms and automatic engine shutdown (as a minimum) should occur for high jacket water temperature, high lubricating oil temperature, low lubricating oil pressure, gear reducer high lubricating oil temperature, or gear reducer low lubricating oil pressure. The type of speed control devices will depend upon the desired scheme of operation, but a governor to maintain speed and a suitable speed indicator should be provided in all cases. Consideration can be given to an engine shutoff method for low sump water elevation. Engine controls are generally located adjacent to the engine. Redundant remote read-out of critical engine, pump, and gear parameters may be located in an operating office for large pumping stations. The control system should be designed so that the engines can be started and operated when the electric power to the station is interrupted and automatic engine shutdown should not occur due to minor fluctuations in commercial power. A control system for engines less than 300 kW (400 HP) rating can be equipped with a rechargeable battery system for its operation. Larger sized engines will require a separate engine-generator to provide electrical power for the control system. The controls should permit operation of the engine's jacket water pump to allow cool down of the engine if required by the engine manufacturer. If the jacket water pump is engine driven, then an auxiliary motor driven jacket water pump should be considered for cool down, if required. A means needs to be furnished to manually shutoff the intake air supply to the engine to provide for critical shutdown. Crankcase explosion relief valves should be provided for diesel engines.

- c. Engine equipment and auxiliaries.
- (1) Clutches. Engines less than 450 kW (600 HP) may be equipped with a manual clutch mechanism, which allows the engine to be started and operated without running the pump. This permits testing of the engine without regard to water levels that may not allow pump operation.
- (2) Flexible drive shafts. Flexible drive shafts eliminate the need for critical alignment of the engine to the gear reducer. The drive shaft consists of a center section with a flexible joint on each end. One of the flexible joints incorporates a splined slip joint that permits longitudinal movement to occur. The drive shaft manufacturer's published rating at the maximum engine speed should be at least 1-1/2 times the maximum torque of the pump that usually occurs at its maximum head condition. A drive shaft minimum length of 900 millimeters (36 inches) is desirable to allow for intentional or accidental misalignment. A vertical difference of approximately 15 millimeters (0.5 inch) (for 900 millimeters (36-inch) shaft length) should be provided between the engine output shaft and the gear input shaft to provide continuous exercise for the flexible joints. There are other types of engine-to-gear connections, such as direct through flexible couplings. This can be investigated if site conditions prevent the use of the drive shaft described above.
- (3) Starting system. The engine starting system should be pneumatic except for small engines. The air system should contain a reservoir of sufficient size to permit two starts of each unit without recharge by the air compressor. The time for the air compressor to recharge the reservoir should not exceed 2 hours. Two air compressors should be provided for reliability. Unless a standby generating unit is provided for the station, one of the air compressors should be engine driven so that the air pressure can be built up during electric power outages.
- (4) Prelubrication. Engine manufacturer's should be consulted as to any requirements for a prelubrication pump. Factors that are normally used to determine the need for prelubrication requirements are engine size and the expected period of time between operations.

8-3. Fuel Supply System

a. Fuel oil. The type of fuel oil used should be recommended by the engine manufacturer for the type of environment the engine will operate in. An adequate

supply of fuel oil is required to ensure station operation without the need for emergency replenishment. The volume of the storage tank system should provide for a minimum of 2 days of continuous operation of all units operating at maximum horsepower. The volume provided may be increased for those stations that are remote or of such a size that quantities required would not permit ready replenishment. The location and type of fuel storage should be determined after review of the applicable local, state, and national Environmental Protection Agency (EPA) regulations.

b. Natural gas. Stations equipped with engines operating on natural gas supplied from a utility system need to be provided with a stored gas backup system if reliability of the source could cause the station to be out of operation for more than 24 hours. The volume of the gas storage system should provide for a minimum of 2 days of continuous operation of all units operating at maximum load. The storage usually consists of one or more pressure tanks above ground. All gas tanks should be installed with foundations attached to the tanks, which preclude floating of the tank in case of flooding. A station with natural gas-operated engines must be provided with devices capable of measuring air content for explosive conditions and indicating this condition with alarms both inside and outside the station. The ventilating system must be suitable for operating in an explosive atmosphere and capable of being turned on from outside the station. The sump should be ventilated in a similar manner. All installations need to be designed and installed in accordance with the National Fire Protection Association (NFPA).

8-4. Gear Drives

Most applications for pumping stations will use a vertical pump with a right-angle gear to transmit power from the horizontal engine shaft to the vertical pump shaft. Gear drives may also be used with horizontal electric motors driving vertical pumps. This permits the use of less expensive high-speed horizontal drive electric motors. Horizontal pump installations may use chain drive or parallel shaft gear reducers. The gear units should have a service factor of 1.25 when driven by an electric motor and 1.5 when driven by an engine. The service factor should be based on the maximum horsepower requirement of the pump. Right-angle drives should be of the hollow shaft type to permit vertical adjustment of the pump propeller at the top of the gear. All right-angle gear drives should be designed to carry the full vertical thrust from the pump. The gear unit should be equipped with an oil pump directly driven from one of the reducer

shafts and be capable of delivering sufficient oil to all parts when operating at less than rated speed. The transmission of power through the gear produces significant heating of the lubricating oil, and some means must be provided to reject this heat. The heat removal can be accomplished by placing an oil cooler in the engine's cooling water system or by using a separate oil radiator placed in the air stream from the engine-driven fan or located with its own fan. Engines that use heat exchangers should also use a similar system for cooling the reduction gearing. All gears should be equipped with a thrust-bearing temperature thermometer, an oil pressure gage and temperature thermometer, and oil level indica-Automatic shutdown of the pumping unit and visual and audible alarms should be provided for high thrust-bearing temperature, high oil temperature, or low oil pressure. When cold weather operation is expected, oil heaters should be used in the gear to reduce oil thickening between operational periods. A backstop device should be attached to the low or intermediate shaft of the gear reducer to prevent reverse rotation of the pump and engine.

Chapter 9 Miscellaneous Equipment

9-1. Sump Closure

- a. Purpose and use. Pumping stations with wet pit type sumps and with motor-operated closure gates should be kept in a dry condition during non-operation periods of 6 months or longer to prevent increased deterioration of the equipment located therein and to provide opportunity for inspection and repair of the pumps. Some means of sump closure are required for all stations except where hydrology conditions provide long periods where the entrance to the station is dry and the station sump can be made self draining. Consideration should also be given to the need for unwatering the sump to perform inspection or maintenance and repairs during pumping operations when operational periods are long. Due to their structural design, some pumping stations cannot be completely unwatered at one time. Individual sump bays may be required so the whole station does not need to be shutdown.
- b. Types. Stop logs and gates are two types of sump closure. Stop logs or bulkheads are barriers that are placed in wall slots across a flow path. Gates are usually of the slide or roller type depending on their size and provided with an individual operator for raising or lowering. Selection of the sump closure should consider opening size cost and the severity of flow disturbance created by the different types of closures. Usually sidewall disturbance is less with stop log and roller gate slots than with slide gate construction.
- (1) Stop logs. Most closures by stop logs require multiple stop logs, stacked, to reach the level of protection desired. Stop log placement usually requires a mobile crane. A mobile crane will not be furnished as part of the station construction. Sufficient stop logs should be furnished to allow one pump sump to be unwatered. Stop logs should be constructed of a material that requires a minimum amount of maintenance. In most cases, aluminum stop logs best satisfy the weight and corrosion requirements. Storage at the station with convenient access should be provided.

(2) Gates.

(a) Slide gates. Slide gates are classified as either pressure-seating or pressure-unseating type and having either a rising or a non-rising stem. In all cases, slide gates should be designed to provide positive seating by

means of suitable wedges. Slide gates provide a more positive means of sealing than any other types of closure. In selection of sizes and shapes of slide gates, the utilization of manufacturers' standard products should be used in order to avoid necessity for special designs. Figure D-2, Appendix D shows dimensions of typical standard slide gates. In general, the use of pressureunseating gates should be avoided unless the stem threads are exposed to fouling or abrasive materials, it would be difficult to maintain the wedges due to continuous submergence, or it would be costly to either bulkhead or cofferdam the upstream side. Rising-stem gates are preferred due to their easy maintenance and the locations of thread engagement outside the corrosive area. Nonrising stems are to be used only if there is insufficient head room for a rising stem. Slide gates are normally limited to a 3.0-meter (10-foot) opening width. Gates used for pumping station service are usually of the flush bottom style. This style gate permits station design without steps in the flow line. All slide gates should be mounted on an "F" type wall thimble which is cast into the concrete wall. A flange back type gate is recommended since they are the strongest. The slide gate frame and slide should be of cast material with all wedges, seats, and fasteners to be constructed of bronze or stainless steel. The gate stems should be made of stainless steel.

(b) Roller gates. Roller gates are used when the gate opening is too large for slide gates. A roller gate consists of a fabricated steel leaf with cast iron wheels and rubber seals. Vertical recesses at the sides of the gate opening are provided with opposing rails to guide movement of the leaf. The top and side rubber seals on the gate seat on embedded stainless steel rubbing plates. These seals are of the "J" bulb type and are aided in sealing by water pressure deforming the stem of the seal. The bottom seal is usually a strip of heavy rubber across the bottom of the gate leaf which seats on an embedded stainless steel plate in the floor of the opening. Roller gates can be constructed with the wheels on the dry side of the leaf; however, this construction makes it more difficult to obtain a seal since an unseating head is on the Since current construction uses self-lubricating bearings on the wheels, the need to be in the dry is not as important. In most cases, the structural design of the leaf is done by the gate manufacturer. The embedded metal rail assemblies on each side of the gate along with the top and bottom embedded metals are furnished by the gate manufacturer. Installation of all of the embedded metals for the roller gates should be supervised by an erection engineer from the gate manufacturer. Roller gates have a higher maintenance cost, and it is more

difficult to obtain a water tight seal; therefore, they are to be used only when standard-size slide gates are not available.

(c) Operators. Slide and roller gates are usually raised and lowered by means of a manual or electric motor-operated geared hoist. In special cases, hydraulic cylinders can also be used for raising and lowering operations. For manual operation, portable electric power wrenches may be used when the gates are small, easily accessible, gate operation is infrequent, and the time required to open or close the gates is short. For larger gates, when electric service is available (less than 1.49 square meters (16 square feet)), the gate operator should be motor operated. Where the size and weight of a gate, or the quantity of gates, are such that manual operation would require two persons for more than 30 minutes, provision for power operation should be considered. Fixed power operators should be provided when portable units must be manhandled to inconvenient and difficult to reach places. These hoists should be equipped with torque and position-limiting devices. All power hoists should also be equipped for manual operation. Tandem-operated hoists using two stems but one motor are required for any gate whose width is equal to or greater than twice its vertical height, or for a roller gate whose width is greater than 3.66 meters (12 feet). The hoist is usually mounted on a steel beam system which must be designed to take both the up thrust developed during seating and the down thrust developed during unseating. A computation method used to determine thrust loads and stem diameters is shown in Appendix D. The surface finish on the threads should not be greater than 63 rms, a radius of 0.76 millimeters (0.030 inch) should be provided on the thread corners, and the lift nut and stem should be manufactured at the same location so that their fit may be confirmed. Hydraulic cylinder operation of the gate stems is usually considered only for large stations with eight or more gates where the costs required for multiple hydraulic units are justified. Operator motors should be rated for continuous duty.

9-2. Trash Protection

a. General. Trashracks are required to protect the pumps from debris which could clog or damage the pumps. Accumulated debris in front of the racks should be removed to prevent structural damage to the trashracks or damage to the pumps due to restricted flow into the pump sump. Hand raking and power raking are two methods used for removing trash from the rack. Hand raking should be used only for the smallest stations and then only when the amount of trash can be handled

with manually raked methods. Hand raking should not be used when the rake handle has to be longer than 20 feet to reach the bottom of the rack with the operator standing on the trashrack platform. Trashrack sizing and bar spacing are furnished in EM 1110-2-3102. Pump manufacturers should also be consulted concerning their recommended bar spacing. Any hand rake to be furnished that is of a length greater than 2.74 meters (9 feet) should be constructed of a non-electrically conductive material as the operator may inadvertently touch energized overhead electrical lines while cleaning the trashrack. Handrailing should be provided for safe handraking operations.

b. Power rake types. There are three general types of power-raking equipment: cable hoist, mechanical, and catenary. These types were classified based on operating characteristics or drive mechanisms used to remove trash. Each of the types has several sub-categories. All the types are described and shown in Appendix C. In general, only one raking unit will be provided for a station if it is of the type that can be moved from trashrack to trashrack. On large stations with four or more pumps or those stations where extreme amounts of trash are possible, multiple trashrakes should be used. Most types of rakes will not handle all types of trash. They should be selected to handle the trash that will be in greatest quantity and is most likely to cause clogging problems. Power-raking units should not be remotely operated unless specifically designed to protect the mechanism from breakage should a lock up occur due to trash. Consideration should be given to the method of handling the trash after it is raised to the forebay platform.

c. Selection. Selection of the type of trashraking equipment is based on the anticipated types of trash and its quantity. Field surveys may be performed to determine the type of trash and possible amounts. Similar drainage basins can also be used for comparison as can other pumping stations in the same general area. An attempt should be made to estimate the amount of trash to be removed and the time period during which this trash would accumulate at the station. In general when comparing two different drainage basins, the amount of trash per unit of area diminishes as the total contribution area increases. The greatest quantity of trash usually occurs during the first peak inflow to the station during rising water conditions. Consideration should be given to the installed equipment costs, operating costs, and maintenance costs in addition to the rake's efficiency. Because of its raking capabilities, it is sometimes necessary to select the raking system that might have the

highest costs. Additional information on selection procedures used is indicated in Appendix C.

9-3. Equipment Handling

a. General. A station crane should be provided, for all but the smallest stations, for handling the major items of equipment. Small stations may be built with removable ceiling hatches so that a mobile crane may be used when work is required.

b. Station cranes. Since the service expected of the crane is standby, a Class 1-A in accordance with the Crane Manufacturers Association of America can be used. Bridge-type cranes are usually used, but a monorail type over the pumping units may be used if that is the only requirement for the crane and it is capable of doing the job. Cranes of less than 2,722-kilogram (3-ton) lifting capacity should be of the manual type. Cranes with capacities from 2.722- to 9.072-kilogram (3- to 10-ton) lifting capacity may be equipped with a motorized hoist while still retaining manual travel arrangements. Cranes over 9,072-kilogram (10-ton) capacity should be of the three-motor type, where all functions of the crane are motorized. Hoist and travel speeds can be kept to a minimum since the crane will be used only for major maintenance. Cranes over 10-ton capacity should be equipped with multi-speed type controls with speeds such that "inching" is possible to permit close positioning of the loads. The high position of the crane hook should be at such an elevation to permit removal of the pump in pieces; however, allowance should be made for use of slings and lifting beams plus some free space. If a hatch is provided in the operating floor, the crane hook should have sufficient travel to reach the sump floor to permit removal of items from the sump. The crane should have a capacity large enough to lift either the completely assembled motor or pump, but not both at the same time except for submersible pumping units, in which case the entire unit is lifted. Consideration should be given to removal of equipment from the station when determining the crane travel requirements. It may be necessary to run the crane rails to the outside of the station in order to load the equipment onto hauling equipment rather than provide space inside the station for this equipment. Because most stations are usually located some distance from rail facilities, trucks should be considered for movement of the equipment to or from the station. Station design may permit the use of chain blocks from I-beams or from arrangements of hooks in the operating room ceiling where the loads are small. Permanently embedded eyes or hooks in the sump may be required for those pump parts that cannot be

raised overhead with the station crane. This is usually required only for those pumps that have part of the pump bowl embedded in the sump ceiling.

9-4. Ventilation

a. General. Ventilation is provided for both safety and heat removal purposes. Ventilation facilities should be segregated between pump sump and operating areas. Except for those stations in urban areas where explosive conditions are known to occur in the sewer adjacent to the station or in the sump area, gravity ventilation will be adequate for all zones during inoperative periods. For those cases where the hazard of an explosion exists, the station should be designed so that it may be completely ventilated. All equipment used in connection with the ventilating system should be electrically rated for use in the explosive condition expected. The operating period, equipment ratings, duct arrangements, locations of outlets and fresh air inlets, and all other details should be based on accepted principles outlined in publications of the American Society of Heating, Refrigerating and Air-Conditioning Engineers.

b. Sump ventilation. Mechanically forced ventilation should be provided for all wet and dry sumps during operating periods to prevent accumulation of gases. Gravity ventilation of the sump will be adequate if the trashrack is not enclosed, operation is not required from a lower platform, and the sump is not exposed to sewer gases. The mechanical ventilation of sumps should be accomplished using motor-driven blowers removing air from the sump while fresh air is ducted into the sump. The blower should be located outside the sump and should be connected to ductwork from the sump and to ductwork which discharges to the atmosphere outside the station. The discharge from the blower should be located such that recirculation of fumes into the operating area is minimum. The suction ducts from the blower should run to a point near the sump floor and shall be equipped with louvers that allow suction from either the floor or ceiling area of the sump. The louvers should be operable from outside the sump. If the sumps are separated in such a way that openings are not located at both the top and bottom of the sumps, individual ventilation will be required for each sump. It is a requirement that all sump areas must be ventilated before any personnel enter. The ventilation rate should provide a minimum of 15 air changes per hour based on the total volume of an empty sump. The fresh air inlet areas should be a minimum of twice the outlet area to prevent high losses. For stations pumping sanitary flows or a mixture thereof, the

ventilation system should be in operation continuously when in a pumping mode.

c. Operating area ventilation. The operating area is ventilated to remove any gases and to remove excess heat buildup caused by the operation of the electrical and mechanical equipment. The system design is based on the amount of air to be removed in order to have an inside temperature not greater than 40 degrees C (104 degrees F). The design should consider outside maximum temperatures occurring coincident with operation. As a minimum, the ventilation equipment should be designed for at least six air changes per hour to provide ventilation during nonpumping periods. Gravity or mechanical ventilating equipment can be used to satisfy these requirements.

9-5. Equipment Protection

Various means have been used to protect equipment, particularly the electrical equipment, of flood-protection pumping stations from deterioration and general moisture. The methods employed are:

- (1) Providing electric heaters within the housings of the motors and switchgear.
 - (2) Heating the operating room.
- (3) Dehumidification of the operating-room area, which includes sealing of the motor room and the application of vapor barrier material to the interior surfaces.
- (4) Heating the interior of the motors and switchgear by means of a central heating plant.
- (5) Dehumidification of the interior of the motors and switchgear by means of individual dehumidifiers.

Operating experience indicates that method (1) above is the most practical and economical for small- and medium-size stations. For the larger stations, using motors rated 1,500 kW (2,000 HP) and above, methods (4) and (5) may be feasible. Dehumidification methods are usually less costly to operate; however, maintenance and replacement costs are such that local users seldom keep the units running after initial failure. The sizing of electric heating elements in system (1) is done by the equipment supplier; however, the ambient conditions should be specified for this equipment.

9-6. Sump Unwatering

Provisions should be provided to a. General. unwater the sumps between pumping periods for inspection and to perform maintenance and repairs. The unwatering may be accomplished by means of one or more sump pumps. The wet sumps should be made to drain to an unwatering sump location where the sump pump is installed. The sump pumps should be of the submersible motor/nonclog pump type. The sump pumps should be sized to allow stations of 11 m³/s (400 cfs) of less capacity to be completely unwatered within a 6-hour period. The 6-hour period allows the unwatering to be accomplished within a normal work day. For large stations with more complex systems, the unwatering system may be designed to unwater one-third of the station within the 6-hour period. Unwatering sumps are normally located outside the main pump sumps to avoid disturbing flow patterns to the main pumps. Any interconnecting piping should be kept to a minimum and should be installed so that it may be unclogged. Consideration should be given to designing the unwatering piping and valve arrangement or providing other means to allow rewatering of the sumps. If bulkheads are used as the means of sump closure, this can be accomplished by providing a valve on the bulkhead.

b. Sump pumps.

- (1) General. The sump pump should be of the submersible motor, nonclog sewage type suitable for passing maximum-sized trash. The pump should be rated to pass a minimum of 64-millimeter- (2.5-inch-) diameter solids. The pump/motor should be capable of pumping down until it breaks suction and rated to run with its motor above the water surface for a minimum of 1 hour without damage.
- (2) Semipermanent. This type of sump pump is mounted on a discharge shoe that allows the pump to be removed using a system of rails or cable guides without unbolting from the discharge piping. Unless the station crane can be centered over the pump, a separate hoist should be provided for pump removal. This is usually accomplished by using a wall-mounted jib with a hoist. Head room limitations may require multiple lifts to be made. This is accomplished by fitting the lifting chain connected to the pump with evenly spaced eyes on short lengths of chain that allow the pump to be hung from a

beam or embedded hook while releasing the load from the lifting hoist for a lower attachment.

(3) Portable. The pumps used for this type would be similar to the semipermanent type except that it would discharge through a hose. When this type of pump is used, a means of placing and removing must be furnished if the pumping unit weighs more than 27 kilograms (60 pounds). Usually the station crane provided for equipment removal can be used if a lifting chain similar to that described in the previous paragraph is provided along with an access opening in the operating floor. Usually two different-sized pumps are provided, since it may not be possible to use a depressed sump. In this case, a larger pump would be used to unwater down to approximately 0.5 meter (1.5 feet) (shutoff point of pump provided) of water remain. A small pump would then be used to remove the remainder of the water and handle leakage. This method usually does not permit complete removal of water from the sump floor.

(4) Control. Operation of the semipermanent sump pumps is by means of a bubbler system or electrodes. Portable sump pumps are usually operated by manual means; some pumping units are equipped with current sensors that control the on-off cycling of the pump by sensing the change in motor current which occurs when the pump breaks suction.

9-7. Pump Bearing Seal and Lubrication Systems

Grease lubrication of all mixed-flow/axial-flow vertical lineshaft pump bearings is the standard lubrication utilized because of the type of bearing system used and the usual infrequent periods of operation. Rubber pump bearings are not used since a dependable water supply is usually not available and the use of pumped liquid for lubrication is not always available when periodic test operation is necessary. Bearings exposed to water pressure should be provided with seals. Usual pump construction provides for a shaft seal immediately above the impeller. This seal is usually a lip-type seal installed so the water pressure seats the lip against the shaft. In time these seals will leak, letting pumped water at discharge bowl pressure enter the shaft enclosing tube. To preclude this water from traveling up the tube and leaking onto the operating floor, the pump should be equipped with an overflow pipe connected to the enclosing tube and leading to the sump or a built-in catch basin where the shaft leaves the baseplate with a drain to the sump. Individual seals for each bearing are not used except for the bearing below the impeller, if used. Guide

Specification CW15160, Vertical Pumps, Axial and Mixed Flow Impeller Type, has a section that covers the grease lubrication system for stormwater pumps. Each bearing should have a separate grease line and a feed All lubrication lines below the maximum indicator. water level should be protected against damage or breakage from floating debris. The lubrication system should be automatic with a control system that provides a prelube cycle before the pumps are allowed to start and an adjustable period between greasing cycles. greasing systems should be considered for use only on pumps such as sump pumps and for flood control pumps whose capacity is less than 600 liters per second (\$\ell\$/s) (20 cfs) and where the time of operation is such that daily greasing would not be required. The frequency of greasing is based both on the manufacturer's recommendations and how the equipment will be operated.

9-8. Pump Bearing Temperature System

Pumping units with discharges greater than 600 millimeters (24 inches) should be fitted with detectors to determine the temperature of each pump bowl bearing. If the pump will operate less than 100 hours per year, a temperature detector should be installed only at the impeller bearing. The system should consist of resistance temperature detectors (RTD) mounted so that they are in contact with the bearing, and a monitoring system that allows display of individual bearing temperatures and alarms when preset high temperatures are exceeded. It is recommended that the monitoring and alarm system be designed as part of the electronic control system of the station and not part a separate system. A detail of a pump bearing RTD mounting is shown on Plate 9.

9-9. Pump Reverse Rotation Protection

Pumping units are subject to reverse rotation when the unit is shut down. Depending on the available head and the design of the unit, reverse rotation may reach 165 percent of the forward running speed of the unit. This can occur as a planned operation such as occurs for pumping units when the water runs out of piping between the top of the protection or the discharge flap gate and the pump or possibly on an extended basis during failure of a siphon breaker valve or discharge flap gate. All pumping units should be designed to withstand this reverse rotation. Two means are used for this protection. The first is to prevent reverse rotation by the use of a reverse ratchet or overrunning clutch mounted on the motor or gear reducer. The second is to design the pumping unit, including the drive motor, to withstand the maximum speed possible during reverse rotation. Units

driven by engines must be equipped with a reverse ratchet or overrunning clutch since any reverse rotation could damage the engine. Reverse ratchets of the rolling pin or drop pin design should be used.

9-10. Comfort Heating and Air Conditioning

A heated and air-conditioned space should be provided for operator use during pumping operations. This space can be heated and cooled with a small packaged unit. The entire operating room should be provided with electric heat capable of maintaining a temperature of 13 degrees C (55 degrees F) when outside temperatures are at the normal low for that area. These heaters are provided to permit maintenance operations at any time of the year and are usually electric since their operation time will be limited.

Chapter 10 Pump Drive Selection

10-1. General

Several options are available to the designer when considering the selection of a pump drive for flood-protection pumping stations. The two factors that must be investigated when making this selection are reliability and cost. Alternative studies should be made considering these two factors. The two types of drives to be considered are electric motors and internal combustion engines. Gear drives are required as part of the drive system when using engines. Gear drives can also be used with electric motors permitting the use of a less expensive higher speed motor and allowing a greater variation of the pump speed than permitted with direct drive.

10-2. Reliability

The primary consideration in the selection of any pump drive is reliability under the worst conditions likely to prevail during the time the station will be required to operate. The reliability of the electrical power source should be determined from power company records of power outages in that area and their capability to repair any outages. Consideration of power from two different power grids within a company may be advisable for large pumping stations. The reliability of the various different types of equipment must also be studied. Electric motors and engines are usually very reliable while the necessary accessories to operate these units are less reliable. The complexity to operate and repair the piece of equipment by the operating personnel should also be considered. Equipment repair requiring specialized service personnel may require much greater time to put it back into service.

10-3. Cost Considerations

- a. General. Unless reliability considerations are important enough to decide what type of drive to use, annual cost comparisons should be made of all systems under study. The annual costs should include the installed, operating, maintenance and replacement costs. After all costs have been established, a life-cycle cost analysis can be performed.
- b. Installed costs. The installed costs include the construction costs of all the equipment and the electric power supply costs, which usually would include the cost of the substation plus the power line to the station.

These costs should be figured on an annualized basis using the number of years determined for the project life.

- c. Operating costs. The operating costs would include the cost for energy and manpower expenses. To accurately estimate the total energy costs, an estimate of the amount of pumping required for each month of the year must be obtained. The source of pumping time should be obtained from hydrology period-of-record routing studies. The current price schedule for electric power from the supplying utility or the market price of engine fuel can be used to determine the costs for all stations except for large stations. For large stations, a study of future energy costs over the life of the project is justified. In determining the total cost of electricity, it is important to include both the cost for the energy used (kilowatt hours) plus any demand (capacity) charges. Demand charges by some power companies may be a major part of the energy costs.
- d. Maintenance costs. Maintenance costs include manpower and materials for both preventative and major repairs. Unless the station has specialized equipment, these costs are usually estimated using the following percentages of the installed equipment costs:

Station Size	Percentage (%)	
25 l/s (1.0 cfs)	0.5	
$15 \text{ m}^3/\text{s} (530 \text{ cfs})$	5.0	

Percentages for intermediate station sizes are determined proportionally with the above values. The maintenance cost of unusual or specialized equipment would be determined separately and would be an additional amount.

e. Rehabilitation and replacement costs. Rehabilitation and replacement costs include those costs required to keep the station operable for the project life. For a normal 50-year station life, most of the equipment would be rehabilitated or replaced at least once, except for very large pumping stations. The periods between the rehabilitation/replacement could be shorter if the operating time were great. Major items such as pumps, drivers, and switchgear are figured to be rehabilitated or replaced once during the 50-year life. This major equipment rehabilitation or replacement is usually estimated to occur between 20 and 40 years after placing the station into operation. Rehabilitation costs for major equipment can be estimated to be 35 to 45 percent of replacement costs depending on the condition of the equipment. Other items of equipment may be replaced several times during the project life depending on their use or may require

only partial replacement. It is most likely that equipment, except for the pump and motor, may not be replaced in kind. Therefore, the replacement cost should include all engineering and structural modification costs as well as the equipment costs. In any event, the equipment removal costs including the cost of all rental equipment plus the installation cost of all new equipment should be included.

Chapter 11 Pump and Station Hydraulic Tests

11-1. General

Two types of tests are generally performed in connection with a pumping station and its pumping equipment before the station is built. Tests are run on pumps, either full size or model, to determine their performance and to demonstrate that the performance of the pump complies with specification requirements. Physical hydraulic model tests of the pumping station substructure may also be conducted to assess its hydraulic performance.

11-2. Pump Tests

- a. General. The pump performance tests are conducted at the pump manufacturer's facility. Field testing to prove performance at the completed station is more difficult and costly if not impossible in many cases. All pumps should be factory tested to determine their capacity, total head, efficiency, and horsepower requirements. Pumps normally should also have a cavitation test performed. This test is usually performed on a model. Model testing specifications and parameters can be found in Guide Specification CW 15160, Vertical Pumps, Axial and Mixed Flow Impeller Type.
- b. Description. Factory pump tests are either performed on full-size pumps or performed on a model pump of the full-size pump. If a model pump is used, it should be geometrically similar to that of the full-size pump and of the same specific speed. Either type of test is acceptable to check the ratings of the pump; however, because of size limitations, most manufacturers limit fullsize tests to pumps of less than 2 m³/s (75 cfs) capacity. A pump test consists of determining the total head, efficiency, and brake horsepower for a range of capacities. All testing should be witnessed by the District office design personnel performing the station design. dimensions of the model and prototype impellers should be made by using drawings, measurements, and scaling The performance factors measured include capacity, pressure head, horsepower, and suction pressure when cavitation performance is to be determined.
- c. Performance tests. All pumps for flood-control pumping stations should have their performance verified by tests. For installation of identical pumps in a station, only one of the pumps needs to be tested. Tests on similar pumps used for another station will not be acceptable as equivalent tests. The test setup should permit,

and the specifications require, the pump to be tested over a range of heads starting at least 600 millimeters (2 feet) greater than the highest total head requirement or at shutoff and extending down to the lowest head permitted by the test setup. The test should, if an unstable range ("dog leg" in the head curve) exists. Sufficient test points should be run to adequately define the unstable range. This allows the pump manufacturer to demonstrate that their pump does not operate in the unstable range. The lowest head tested should be at least equal to the total head that occurs for 95 percent of the operation time during low head pumping conditions. For pumps with capacities greater than 11 m³/s (400 cfs), the model tests should be required to cover the complete head range required by the specifications including down to the lowest total head specified. All performance tests should be run at the same head at which the pumps will operate during actual duty. The readings of capacity and brake horsepower along with the total head will be used to determine the pump efficiency. For model tests, no correction factor for efficiency due to size differences will be allowed. Tests will be performed at water levels similar to that which will occur during actual operating conditions. An actual scale model of the station's inlet and discharge systems is not warranted except for pumps over 14 m³/s (500 cfs). This requirement should also be used when the sump is not designed by the Government and is a part of the pump contract or has some complicated flow passage which has not had a sump model test. The pump test is used to ascertain the performance of the pumps, not how it reacts in the prototype sump except in the cases listed below. It is expected that the factory sump would be free of vortexes and adverse flows so that good results are obtained. Manufacturers are responsible for furnishing a pump that conforms to the specifications and meets the performance in the sump to be provided by the Government. The pump manufacturer should be held responsible for poor sump design, evidenced by vortexing and bad flow conditions within the sump, when the contract specifications require the sump to be designed by the pump manufacturer. Except for this special case, the pump manufacturer warrants performance of the pumps only, not the sump, and the activity within the sump would be the responsibility of the Government. Duplicate model pump sumps should include the sump from the inside of the trashrack. Any pump using a formed suction intake should be tested with this formed suction intake. Vertical pumps should be tested only in the vertical position.

d. Cavitation tests. Cavitation tests are performed to indicate the operating conditions in which the pump will start cavitating. For purposes of design, it is assumed

that cavitation starts when the pump performance starts to decrease as the effective sump level is reduced. The inception of cavitation definition has not been agreed upon by all the pump suppliers and users. A typical pump test consists of operating the pump at a fixed capacity while reducing the pressure on the suction side of the pump. As the suction pressure is reduced, a point is reached where a plot of the head-capacity curves deviates from a straight line. The Corps specifies the start of cavitation at a point where the curve starts to deviate from the straight line. Others use as the start of cavitation, a point where a 1- or 3-percent deviation in performance from the straight line occurs. Submergence requirements, as used in this manual, are based on the Corps criterion of zero deviations from the straight line portion. In most cases, some cavitation has already started at either point; therefore, a design allowance of extra submergence should be provided in addition to that indicated by the tests results. The submergence allowance is based on the estimated number of operating hours expected annually. The amounts of allowance are indicated in Appendix B. In all cases, the cavitation tests should be performed in a test setup that uses a variation of water levels on the suction side of the pump.

11-3. Station Tests

a. General. Hydraulic model tests of pumping station sumps and discharge systems should be performed by WES for stations with unique or unusual layouts. The procedure in ER 1110-2-1403 should be followed when requesting model tests. A decision should be made on the requirement for model testing during the General Design Memorandum stage so that the results of any testing are available during the design of the station. Test results are usually not available until 6 to 9 months after forwarding a work order to the test agency.

b. Sump model tests. The primary purpose for performing a model test of a pumping station sump is to develop a sump design that is free of adverse flow distribution to the pump. Optimal flow into a pump impeller should be uniform without any swirl and have a steady, evenly distributed flow across the impeller entrance. However, it is usually not possible to obtain the optimal flow conditions without considerable added expense. Acceptable pump operation will occur when a deviation in the ratio of the average measured velocity to the average computed velocity is 10 percent or less and when the swirl angle is 3 degrees or less. Swirl in the pump column is indicated by a vortimeter (free wheeling propeller with zero pitch blade) located inside the column. Swirl angle is defined as the arc tangent of the ratio of

the blade speed at the tip of the vortimeter blade to the average velocity for the cross section of the pump column. There should not be any vortex formations allowing entrance of air into the pump. In order to accurately simulate the field conditions, the model should include sufficient distance upstream of the station to a location where changes in geometry will not affect flow conditions in the sump. The prototype-to-model ratio is usually determined by the testing agency, but it should not be so large that adverse conditions cannot be readily observed. Normally the model should be sized to ensure that the Reynold's number in the model pump column is equal to or exceeds a value of 1×10^5 . Reynold's number is defined by the following equation:

$$R = dV/r (11-1)$$

where

R = Reynold's number

d = column diameter

V = velocity

r = viscosity of water

- c. Discharge model tests.
- (1) General. These tests are performed to evaluate the performance of a discharge system. Usually two types of systems are investigated, discharges which form a siphon and/or through the protection discharges for large stations where the friction head loss would be a substantial portion of the total head of the pump.
- (2) Siphon tests. The siphon tests are run to determine that a siphon will prime the system in the required time. This test is recommended when the down leg of the siphon system is long or it contains irregular flow lines and for pumps of $20~\text{m}^3/\text{s}$ (750 cfs) or greater having a siphon built into the station structure.
- (3) Discharge tests. A head loss test should be considered only for pump discharges with capacities of 20 m³/s (750 cfs) or greater and where the accuracy deviation for estimating the total head exceeds 20 percent of the total head. Other considerations would be the sizing of the pump and its driver. In some cases, a safety factor of 10 to 20 percent of the total head may not change the pump unit selection, and therefore the expense of a discharge test may not be warranted. For those stations where the size of the driver is close to its rating, a test may be in order to ensure that the driver would not be overloaded due to error in head determination.

(4) Other tests. Additional tests may also be required to fully prove the station acceptable. These could include energy dissipation tests of a saxophone outlet and a stilling basin or apron. Tests can also be made on models of existing pumping station sumps where operating difficulties have been experienced.

Chapter 12 Earthquake Considerations

Seismic investigation of the pumping station, as specified in EM 1110-2-3104, will indicate if required measures are necessary for the pumping station. If the forementioned investigation shows that damage from earthquakes is possible, the design of anchorages and support for the mechanical and electrical equipment shall be in accordance with TM 5-809-10. If the seismic investigation indicates that seismic design is not required, design methods as indicated in TM 5-809-10 should be followed where the additional cost is minimal.

Chapter 13 Power Supply

13-1. General

When the power requirements for the pumping station have been tentatively established, the adequacy of the intended source of electrical power and any limitations of that source must be determined before proceeding with station design (Plate 10). The design investigations should disclose the optimum system operating voltage, capacities, and location of existing utility facilities which may be involved in the supply of power to the pumping station, supply system reliability, voltage regulation, inrush current limitations, power factor restrictions, and short circuit characteristics. The Electric Power System Data Sheet in Appendix G is a convenient means to organize the information received.

13-2. Station Operating Voltage

It is extremely important that the proper operating voltage for the motors be selected, if the minimum overall installed cost of equipment is to be realized. Most floodcontrol pump stations operate at either 480 or 4,160 volts. As a general rule-of-thumb, motors of 150 kW (200 HP) and below are usually most economically operated at 480 volts. Above 150 kW (200 HP), 2,300- or 4,000-volt motors should be considered. Once the station capacity has been determined, the utility should be contacted to determine what utilization voltages are available. The utility rate structure and discounts such as untransformed service credit must also be obtained and analyzed. Determination of the most economical operating voltage requires accurate estimation and comparison of the complete electrical installation costs required for each operating voltage considered. Costs which must be considered include line construction, substation installation, motors, controls, conduit/ cable sizes, and floor space required.

13-3. Power Supply Reliability and Availability

a. General. The first step in assuring an adequate power supply to a pumping station is to define the degree of reliability needed. This is not an easy task that results in the assignment of a numerical value. It is, instead, an evaluation of the tolerable power outages versus the additional costs to reduce the probability of outages. Some factors to consider in determining the degree of reliability needed in the power supply are:

- (1) The type of property being protected. Is it cropland, industrial plants, or urban areas?
- (2) The consequences if the pumping station fails to operate when required. Would an industrial plant be inundated causing immediate damage or could crops planted in a rural area tolerate submergence for a short time? Is ponding available? Would residential areas be flooded? Could there be potential human injury?
- (3) The frequency and duration of outages that are acceptable to prevent any of the above.
- (4) The time of year flooding is likely to occur. Does that pose any special problems such as overloading total utility capabilities?

Once the designer has established a feel for the need of continuity of service, contact with the utility is necessary to establish a system to meet that need. Several meetings or correspondences may be required to work out final details of the system. Chart G-1 of Appendix G is a flowchart for interfacing with the power company.

- b. Availability. Availability could be defined as the long-term average that the electric service is expected to be energized. Outage data, given over a 5-year period, are usually available from the utility. The number of outages and duration of those outages over the 5-year period for the substation which will supply the pumping station can be used to calculate the availability.
- c. Distribution system alternatives. Plate 11A depicts the functional components of a typical electric power system. The pumping station designer will primarily be concerned with subtransmission and distribution systems when discussing reliability considerations with the utility. Basically, there are two types of distribution systems:
 - (1) Radial.
 - (2) Network.

A radial system has only one simultaneous path of power flow to the load; a network has more than one simultaneous path of power flow to the load. A complete listing of the variations of these two broad groups falls outside the scope of this document. For an in-depth description of the various configurations, consult *Electric Utility Engineering Reference Book--Distribution Systems* by the Westinghouse Electric Corporation (1980). Plate 11B

indicates some of the more commonly used distribution system configurations. Beginning at the top left of the drawing with the network primary feeder, the system's reliability increases as one moves clockwise around the loop. In general, the usage of a radial feed should be limited to projects where either the economics or characteristics of the protected property do not justify or require a more expensive network. Not all of the network schemes shown will be available from every utility. Consultation with each utility will be necessary to provide the appropriate system for the particular application.

13-4. Pumping Station Distribution Substation

a. Layout and design. Normally the Government contracts with the local utility to design, construct, operate, and maintain the power supply to the pump station. In some cases, the electric utility will ask the Government to provide the transformer pad as part of the pumping station contract. In such cases, close coordination between the utility, the Government, and the contractor will be necessary to ensure pad sizes, and mounting bolt locations are as required by the utility's transformers or other substation equipment. The substation should be located as close to the pumping station as possible. Further guidance on rights-of-way, ownership, operation, etc., of the transmission line and substation may be found in TM 5-811-1, Electric Power Supply and Distribution.

b. Transformers. The type of transformer used, i.e., whether single-phase or three-phase, should generally be determined by the availability of replacements from the local power company stock. Most utilities keep an inventory of replacement transformers of the various sizes necessary to provide quick replacement. The designer should inquire as to the location of transformer storage and the length of time required to transport and install it in an emergency. All transformers used must be non-PCB to comply with all Federal, State, and local laws. It is common in rural areas to employ three

single-phase transformers connected either wye-delta or delta-delta so that, in the event of a transformer failure, they can remain in operation when connected in an opendelta configuration. However, this configuration should be used with caution since it prohibits the application of ground fault relaying as well as producing inherent unbalanced voltages which could result in the overloading of motors. Another, more attractive, option would be the furnishing of a fourth single-phase transformer or a second three-phase transformer as a spare.

13-5. Supply System Characteristics

An interchange of information between the designer and the utility is necessary if the pumping station electrical system is to be compatible with the power supply furnished. The designer should obtain the data requested in Appendix G from the local utility supplying power to the proposed pump station. To prepare the short-circuit studies indicated in Paragraph 23-3, the designer will need to obtain the maximum fault current available from the utility as well as information concerning the distribution substation transformer impedance. The designer should transmit station loads and motor starting requirements to the local utility as soon as they become available so that the utility can prepare an analysis of the impact upon their system. The utility can then advise the designer of power factor and motor inrush current limitations. After details of the electrical system have been coordinated, the designer should request time-current curves of the substation primary side protective devices so that a coordination study as described in Paragraph 23-2 can be prepared.

13-6. Pumping Station Main Disconnecting Equipment

For guidance on selection of the pumping station main disconnecting equipment, see Paragraph 15-2.

Chapter 14 Motors

14-1. General

- a. Motor types. Constant-speed motors of either the squirrel-cage induction or synchronous type are the preferred drives for pumps installed in flood-protection pumping stations. Both squirrel-cage and synchronous motors are available in speed ranges and sizes that embrace most requirements.
- b. Vertical-type motor construction. Usually, the vertical-type motor construction is preferred since it requires a minimum of floor space, which contributes significantly to an economical pumping station layout. The simplicity of the vertical motor construction also contributes to station reliability. Horizontal motors with gear drives have been used in some applications, but any first cost advantages must be weighed against increased operation and maintenance costs as well as decreased reliability over the life of the project. The gear reducer and its associated auxiliary equipment are additional components that are subject to failure. Comparative costs should include installation and maintenance costs for gear lubricating pumps, cooling water pumps, associated piping, monitoring equipment, etc.
- c. Full-voltage starting. All motors should be designed for full-voltage starting, even if incoming power limitations indicate that some form of reduced-voltage starting is required. For installations having siphonic discharge lines, the power required to establish prime should not exceed the motor rating plus any additional service factors. This is necessary to assure successful operation in case siphon action is not established.
- d. Contractual requirements. The contractual requirements for the majority of induction and synchronous motors used in flood-control pumping stations are described in Guide Specifications CW 15170, Electric Motors 3-Phase Vertical Induction Type (for Flood-Control Pumping Stations) and CW 15171, Electric Motors 3-Phase Vertical Synchronous Type 1500 Horse-power and Above (for Flood-Control Pumping Stations).

14-2. Induction Motors

a. Squirrel-cage. The squirrel-cage induction motor has a stator winding which produces a rotating magnetic field that induces currents in a squirrel-cage rotor. The squirrel-cage consists of a number of metal bars

connected at each end to supporting metal rings. Current flow within the squirrel-cage winding produces the torque necessary for rotor rotation. Squirrel-cage induction motors have very simple construction, with no electrical connections to the rotor, and hence they possess a very high degree of reliability. However, the squirrel-cage rotor does not rotate as fast as the revolving magnetic field setup by the stator winding. This difference in speed is called "slip." Because of this inherent feature, squirrel-cage motors are not as efficient as synchronous motors, whose rotors rotate in synchronization with the magnetic field. There are three basic variables that classify motor performance types. These are:

- (1) Starting torque.
- (2) Starting current.
- (3) Slip.

Motors can have high or low starting torques, starting currents, and slip. However, these six variables are not produced in every combination. For example, high resistance rotors produce higher values of starting torque than low resistance rotors. But high resistance in the rotor also produces a "high slip" motor. A high slip motor, by definition, has higher slip losses, hence lower efficiency, than an equivalent low slip motor.

b. Wound-rotor. The wound-rotor induction motor has coils instead of conducting bars in the rotor circuit. These coils are insulated and grouped into poles of the same number as the stator poles. The coil winding leads are attached to slip-rings. The brushes that travel along the slip-rings are connected to variable external resistances. High starting torques with relatively low starting current can be obtained by adding external resistance to the rotor circuit. As the motor comes up to speed, the resistance is gradually reduced until, at full speed, the rotor is short-circuited. Within certain limits, the motor speed can be regulated by varying resistance in the rotor circuit. It is not commonly used in flood-control pumping stations.

14-3. Synchronous Motors

a. Operating principle. The synchronous motor starts and accelerates its load utilizing the induction principles common to a squirrel-cage motor. However, as the rotor approaches synchronous speed (approximately 95 to 97 percent of synchronous speed), a second set of windings located on the rotor is energized with direct current. These field coil windings are responsible

for providing the additional torque necessary to "pull" the rotor into synchronism with the revolving magnetic field established by the stator windings. The time at which direct current is applied to the field coil windings is critical and usually takes place when the rotor is revolving at approximately 95 to 97 percent of synchronous speed.

- b. Field coil winding excitation. There are several methods commonly employed to achieve field coil winding excitation. Generally, brushless field control is the preferred method of field application. In a brushless motor, solid state technology permits the field control and field excitation systems to be mounted on the rotor. The motor, its exciter, and field control system are a self-contained package. Application and removal of field excitation are automatic and without moving parts. The brushes, commutator collector rings, electromagnetic relay, and field contactor are eliminated. Thus, the extra maintenance and reliability problems usually associated with older brush-type synchronous motors are greatly reduced.
- c. Load commutated inverter. A recent development that may have limited application in pumping station design is the load commutated inverter (LCI). It is a promising adjustable-frequency drive for variable-speed high-voltage, high-power applications utilizing synchronous motors. Because of the internal counter electromotive force generated in a synchronous motor, the design of inverter circuits is greatly simplified. This device provides continuously variable speed regulation of from 10 to 100 percent of synchronous speed. It also limits inrush currents to approximately rated full-load current. Being a solid state device, however, the LCI may cause harmonic currents in the neutral conductors. Neutrals should be sized to 1.732 times the phase current. Further guidance can be found in CEGS 16415. Electric Work Interior.
- d. Flow- or propeller-type pumps. Synchronous motors find their application as pump drives in the large capacity, low rpm mixed flow- or propeller-type pumps. In general, their usage should be limited to pumps of at least 375 kW (500 HP) and above, and at speeds of 500 rpm and below. Careful attention must be given to available pull-in torque to "pull" the rotor into synchronism with the revolving magnetic field. At this point, the motor must momentarily overspeed the pump past the moving column of water. Knowledge of the pump speed torque curve, voltage drop at the motor terminals, and the ability of the motor field application control to provide the best electrical angle for synchronism must all be considered.

14-4. Submersible Motors

Submersible motors have been used very effectively in smaller stations where economy of design is paramount. Where the possibility exists that combustible gases or flammable liquids may be present, the motor should be rated for explosion-proof duty. Thermal sensors should be provided to monitor the winding temperature for each stator phase winding. A leakage sensor should be provided to detect the presence of water in the stator chamber. If the possibility exists that rodents may enter the sump, special protection should be provided to protect the pump cable(s).

14-5. Common Features

Guide Specifications CW 15170 and CW 15171 give detailed requirements for common motor features such as enclosures, winding insulation, overspeed design, or antireversing device and core construction.

14-6. Shaft Type

Motors can be furnished with either a hollow or solid shaft. Commonly, however, hollow shaft motors are available only up to about 750 kW (1,000 HP). The hollow shaft motor provides a convenient means to adjust the impeller height. Other factors such as station ceiling height and the ability of the crane to remove the longer pump column must be considered in the decision of the type of shaft to employ.

14-7. Starting Current Limitations

Guide Specifications CW 15170 and CW 15171 limit the locked rotor current to 600 percent of rated (full-load) current. However, when utility requirements necessitate, lower inrush current induction motors may be specified not to exceed 500 percent of the rated full-load current. (Note: Starting inrush varies with efficiency; therefore, specifying reduced inrush will result in a somewhat lower efficiency.) The motor manufacturer should be contacted before specifying a reduction of inrush current for a synchronous motor. If 500 percent is not acceptable, reduced-voltage starting of the closed-transition autotransformer type should generally be used. Autotransformer starters provide three taps giving 50, 65, and 80 percent of full-line voltage. Caution must be exercised in the application of reduced voltage starting, however, since the motor torque is reduced as the square of the impressed voltage, i.e., the 50-percent tap will provide 25-percent starting torque. Connections should be made at the lowest tap that will give the required starting

torque. Reactor-type starters should also be given consideration for medium voltage motors. Solid state motor starters employing phase-controlled thyristors are an option to reduce inrush currents for 460-volt motor applications. However, the reliability, price, availability of qualified maintenance personnel, and space considerations should all be studied carefully before electing to use solid state starters.

14-8. Duty Cycle

Care should be taken in the selection of the number and size of pumps to avoid excessive duty cycles. Mechanical stresses to the motor bracing and rotor configuration as well as rotor heating are problems with frequently started motors. The number of starts permissible for an induction motor should conform to the limitations given in MG-1-20.43 and MG-1-12.50 of NEMA MG-1, as applicable. Synchronous motors should conform to MG-1-21.43 of NEMA MG-1. The motor manufacturer should be consulted concerning the frequency of starting requirements if other than those prescribed above. Economic comparisons of different pumping configurations should include the reduction in motor life as a function of increased motor starting frequency.

14-9. Starting Torque

- a. General. Most stations use medium or high specific speed propeller-type pumps with starting torques in the range of 20 to 40 percent of full-load torque. The motor must be designed with sufficient torque to start the pump to which it is connected under the maximum conditions specified, but in no case should the starting torque of the motor be less than 60 percent of full load. For a more detailed discussion of torque values, see the particular motor type below.
- b. Squirrel-cage induction motors. Normally, motors specified in CW 15170 will have normal or low starting torque, low starting current. Each application should be checked to ensure that the motor has sufficient starting torque to accelerate the load over the complete starting cycle. CW 15170 requires a minimum starting torque of 60 percent of full load. Breakdown torque should not be less than 200 percent of full load unless inrush is reduced to 500 percent of full load. If 500 percent is specified, the breakdown torque must be reduced to 150 percent of full load.
- c. Synchronous motors. Synchronous motors must usually be specially designed for pumping applications.

The load torques and WK³, so called "normal" values, on which NEMA MG-1 requirements are based are generally for unloaded starts and are therefore relatively low. Starting and accelerating torque shall be sufficient to start the pump and accelerate it against all torque experienced in passing to the pull-in speed under maximum head conditions and with a terminal voltage equal to 90 percent of rated. The minimum design for a loaded pump starting cycle should be: 60-percent starting torque, 100-percent pull-in torque, and 150-percent pull-out torque for 1 minute minimum with a terminal voltage equal to 90 percent of rated. This would produce inrush currents of 550 to 600 percent of full load.

d. Amortisseur windings. Double-cage amortisseur windings may be required to generate the uniformly high torque from starting to pull-in that is required by loaded pump starting. They consist of one set of shallow high-resistance bars and one set of deeper low-resistance bars.

14-10. Selection

a. General. The choice between a squirrel-cage induction and synchronous motor is usually determined by first cost, including controls, and wiring. In general, the seasonal operation of flood-control pump stations results in a fairly low annual load factor, which, in turn, diminishes the advantage of the increased efficiency of synchronous motors. A life-cycle cost analysis should be performed that includes first costs, energy costs, and maintenance costs. Another factor that should be considered is the quality of maintenance available since the synchronous motor and controls are more complex than the induction motor. The additional cost of providing power factor correction capacitors to squirrel-cage induction motors, when required, should be included in cost comparisons with synchronous motors. Also, the extra cost to provide torque and load WK² values higher than normal for a synchronous motor because of loaded pump starting characteristics must be taken into account.

b. Annual Load Factor (ALF): The ALF can be estimated from data obtained from a period-of-record routing (PORR) study or from the electric billing history of a similar pumping station. If a PORR or billing history is used, ALF would be defined as

$$ALF = We/(Pd \times 8,760)$$
 (14-1)

where

We = total amount of energy consumed during year

Pd = maximum of 12 peak demands occurring during year

8,760= number of hours in a year

14-11. Power Factor Correction

a. General. Power factor is the ratio of total watts to the total root-mean-square (rms) volt-amperes. Utility companies may meter the reactive or out-of-phase component (kvar) of apparent power (kva) as well as total energy (kwh). They may charge additionally for higher capacity requirements driven by peak loads and low power factor. A rule of thumb is that about 12 to 14 percent of line loss can be saved by improving the power factor 10 percent.

b. Flood-control pumping stations. In flood-control pumping stations, the power factor for induction motors will vary according to size and rpm. The power factor should be corrected to 92 to 95 percent at full load through the addition of power factor correction capacitors. The power factor correction capacitors are usually located either within or on top of the motor control center. The capacitors should be switched in and out of the circuit with the motor.

14-12. Noise Level

The Department of Defense considers hazardous noise exposure of personnel as equivalent to 85 decibels or greater A-weighted sound pressure level for 8 hours in any one 24-hour period. The guide specifications provide requirements to obtain motors that meet this limitation. The designer, however, should evaluate the advantages and disadvantages of providing either the more expensive motors that meet these requirements or a room to isolate the operating personnel from the noise exposure. American National Standards Institute/Institute of Electrical and Electronics Engineers (ANSI/IEEE) Standard No. 85, Test Procedures for Airborne Sound Measurements on Rotating Machinery, and NEMA MG-1 provide more information on the subject.

14-13. Variable Speed Drives

a. General. Variable speed pump drives are not normally required in flood-control pump stations. Normally, if base flows are anticipated, a smaller constant speed vertical or submersible pump is furnished to avoid excessive cycling of larger stormwater pump motors. Variable speed drives are more frequently employed in sewage stations where the ability to match flow is more critical. If it has been determined, however, that a variable speed drive is necessary, the designer should determine the most efficient and economical method that meets the needs of the application. Two common methods of speed control are discussed below:

b. Variable frequency. Adjustable speed is obtained by converting the fixed-frequency alternating current (AC) line voltage into an adjustable voltage and frequency output that controls the speed of a squirrel-cage motor. A rectifier converts power from 60-Hz AC to direct current (DC). An inverter, then, reconverts the DC power back to AC power, which is adjustable in frequency and voltage. Drives are available in sizes up to 600 kW (800 HP) with variable frequency operation from 2 to 120 Hz. Inrush currents can be reduced to 50 to 150 percent of rated. Variable frequency drives are very efficient and provide a wide range of speed adjustment.

c. Wound-rotor motors. The speed of a wound-rotor motor is varied by removing power from the rotor windings. This is usually accomplished by switching resistance into the rotor circuit via the use of slip-rings and brushes. As resistance is added, the speed of the motor decreases. This method is not efficient, however, because of the loss in the resistors. Starting torques of the wound-rotor induction motor can be varied from a fraction of rated full-load torque to breakdown torque by proper selection of the external resistance value. The motor is capable of producing rated full-load torque at standstill with rated full-load current. The motor has low starting current, high starting torque, and smooth acceleration. In general, however, speed stability below 50 percent of rated is unsatisfactory. Additional maintenance is required because of the slip-rings and brushes required to access the rotor windings.

Chapter 15 Power Distribution Equipment

15-1. General

The power distribution equipment for motors used in flood-protection pumping stations must be as simple as possible, compact, and reliable, and since the equipment will stand idle for long periods and be subject to wide temperature variations, provisions must be made to prevent condensation within control enclosures (Plates 12-19). See Chapter 20, "Electrical Equipment Environmental Protection," for recommended protective requirements.

15-2. Main Disconnection Device

- a. General. The main pumping station disconnecting device should be located within the station as part of the motor control center (for low-voltage stations) or the motor controller line-up (for medium-voltage stations). The main for the motor control center could be a molded case circuit breaker, power air or vacuum circuit breaker, or a quick-make, quick-break fusible interrupter switch. Similarly, the medium-voltage motor controller line-ups can utilize high-voltage load interrupter switches or power circuit breakers of the air or vacuum type.
- b. Design decision. The design decision between a fusible interrupter switch and a circuit breaker ultimately depends upon the specific application. In some cases, continuous current requirements or interrupting capacities will dictate. Below 600 volts, circuit breakers and fuses are generally available in all continuous current ratings and interrupter ratings likely to be encountered. At the medium-voltage level, however, fuses are usually limited to 720 amperes continuous with 270 mVA maximum interrupting capacity. Additionally, at this continuous current level, the slow interrupting characteristics of the fuse often presents coordination problems with the utility's overcurrent protective relaying. A new product, current limiting electronic fuses, improves the fuse reaction time by electronic sensing of the rate of change of current. It should be considered when coordination is a problem. In any event, the utility should be advised of the choice of main disconnect in order to ensure compliance with their standards and to prevent coordination problems. If a fusible interrupter switch is selected, protection from single phasing should also be provided.

c. Fusible interrupter switch. Some general advantages and disadvantages of a fusible interrupter switch include:

Advantages	Disadvantages
Simple and foolproof Constant characteristics	Requires spares Self-destructive
Initial economy (3:1 or	Nonadjustable
4:1 versus medium- voltage breakers)	
No maintenance	No remote control

d. Circuit breaker. Some general advantages and disadvantages of a circuit breaker:

Advantages	Disadvantages
Remote control Multipole Smaller, convenient (at low voltage) Resettable Adjustable	Periodic maintenance Higher initial cost Complex construction (at medium voltage)

15-3. Low-Voltage Stations

- a. General. In general, motor control centers are preferred over "metal enclosed low-voltage power circuit breaker switchgear" for control of motors 480 volts and below in pumping station design. While metal-enclosed switchgear is a high quality product, its application is found more in feeder protection and starting and stopping of infrequently cycled motors and generators.
- b. Maintenance. Experience has shown that frequent operation of power circuit breakers requires additional maintenance of the various mechanical linkages that comprise the operating mechanisms. Since maintenance of pumping station equipment is usually a local levee or sewer district responsibility, every effort should be made to reduce system maintenance and optimize station reliability. Magnetic starters provide a simple, reliable, and less expensive alternative to the usage of power circuit breakers. Combination magnetic starters are available in either the circuit breaker or fusible type.
- c. Motor protection. Protection of the motor is provided by thermal overload relays, which are normally built into the starter itself. The relays contain

high-wattage electric heaters, in each phase, which are heated by the passage of motor current. The heat generated either bends a bi-metallic strip or melts a low temperature (eutectic) fusible alloy. The bent bi-metallic strip opens contacts that interrupt the current to the contactor-operating coil. The melted alloy frees a springloaded shaft that rotates and breaks contacts in the operating coil circuit. The bi-metallic relay has two advantages not found in the fusible-alloy type: it can reset itself automatically and can compensate for varying ambient-temperature conditions if the motor is located in a constant temperature and the starter is not. The heaters must be sized to accept the starting current of the motor for the expected starting time without causing the contactor to open. To achieve this with a variety of connected loads, conventional starters are available with a range of standard heaters, which can be selected according to the application.

- d. Undervoltage protection. Undervoltage protection is supplied inherently by the action of the operating coil. An abnormally low supply voltage causes the motor to run well below synchronous speed, drawing a current which, even though not as high as the starting current, quickly overheats the motor. A low supply voltage, however, also means a low current to the holding coil and causes the contactor to drop out and isolate the motor. If more protection from undervoltage is required, an undervoltage relay can be added for increased protection.
- e. Combination motor controllers. Combination duplex or triplex motor controllers are sometimes provided by the pump manufacturer as part of a pump, motor, controller package. This is often the case for smaller stations employing submersible motors. This is a viable option, where applicable, and assures one manufacturer responsibility should problems arise.

15-4. Medium-Voltage Stations

a. General. The designer must choose between a medium-voltage motor controller (incorporating a magnetic contactor) and an air-magnetic or vacuum circuit breaker. While "metal-clad" switchgear is the highest quality equipment produced by the industry, motor controllers are still preferred. Circuit breakers in metal-clad switchgear are used as motor starters primarily by utilities, where a motor, once started, may run a week or more without stopping. In industry, circuit breakers find their application as main or feeder breakers that are not frequently opened or closed.

- (1) Circuit breaker benefits. The benefit of circuit breakers is that although the contact mechanism is not designed for a large number of operations, it is designed to interrupt short-circuit currents of high magnitude and be returned to service immediately. While vacuum bottle technology increases the number of operations possible, contactors are still the preferred mechanism for frequently started motors.
- (2) Cost. Another consideration in the choice between the two is the relative cost. Metal-clad switchgear is approximately three times as expensive as an equivalent line-up of motor controllers. Where required, air or vacuum circuit breakers can be used as mains with transition sections to accommodate the motor controller line-up.
- b. Medium-voltage motor controllers. The medium-voltage controllers should comply with NEMA ICS 2-324, "A-C General-Purpose High-Voltage Class E Controllers" and UL Standard 347 (Underwriters Laboratories, Inc. 1985). They may be described as metal-enclosed high-interrupting capacity, drawout, magnetic-contactor type starter equipments with manual isolation. Medium-voltage motor controllers are available for reduced-voltage and full-voltage starting of synchronous motors typically used in pumping stations.
- (1) High- and low-voltage sections. Each motor controller enclosure is divided into a high- and low-voltage section. The high-voltage section contains the magnetic contactor and its protective fuses. The low-voltage section contains the controls and protective relaying. Contingent upon motor size and relaying requirements, one, two, or three starters can be located in one vertical section. Power for control relays is usually 115 volts but may be 230-volt AC or 48-, 125-, or 250-volt DC.
- (2) Fuses. The contactor itself is not capable of interrupting a short circuit and must be protected by silver-sand type current limiting fuses. Fuses are generally mounted on the contactor itself and can be drawn out of the cabinet for replacement by withdrawing the contactor. One limitation of such fuses is that, should a short-circuit occur on one phase only, only that fuse will blow, and the motor will continue to operate on the single phase between the remaining two lines. Current drawn in that phase is twice full-load current and will rapidly overheat the motor. This can be avoided by the addition of suitable relaying, as described later, but, in

some cases, the contactor may also incorporate a trip mechanism that is actuated by the blown fuse itself. The trip mechanism causes the contactor to open immediately when the fuse is blown, isolating the motor. Either protective relaying or a mechanical trip mechanism should be provided.

c. Motor protection.

- (1) General. The following gives general guidance for protection of medium-voltage motors. For further information on motor protection, refer to ANSI/IEEE 242, "Recommended Practices for Protection and Coordination of Industrial and Commercial Power Systems." For motor protection against lightning and switching surges, refer to Chapter 19.
- (2) Induction motor protection. It is logical that more extensive protection be considered for larger motors than for smaller motors, since they represent a larger capital investment. Therefore, minimum recommended protective relaying is divided into two groups: one for motors rated below 375 kW (500 HP), and the other for those rated 375 kW (500 HP) and above.
- (a) Motors below 375 kW (500 HP). Referring to Figure 15-1, for motors rated below 375 kW (500 HP), protection against loss of voltage or low voltage is generally provided by the single-phase time-delay undervoltage relay, Device 27. Where it is desired to secure threephase undervoltage protection, such as when the motor is fed through fuses or from an overhead open line wire, Device 47 would be used in place of Device 27. addition, Device 47 would provide protection against phase sequence reversal should it occur between the source and the motor's associated switchgear. Device 49/50 provides short-circuit, stalled-rotor, and running overload protection; this relay has a thermally operated time-overcurrent characteristic. It is therefore generally to be preferred for this application over an inverse time-overcurrent relay such as the Device 51 relay. The instantaneous device on the Device 49/50 relay is normally set at 1.6 to 2 times locked-rotor current. Sensitive and fast ground-fault protection is provided by the instantaneous ground-sensor equipment, Device 49 operates from a resistance-Device 50GS. temperature detector embedded in the machine stator winding. This type of running overload protection is to be preferred over the stator-current-operated device, since it responds to actual motor temperature. The Device 40S provides protection against stalled rotor conditions. This device is necessary since the resistance-temperature detector used with Device 49 will not respond

- immediately to fast changes in the stator conductor temperature as would be the case under stalled conditions. The Device 49S relay includes a special high-drop-out instantaneous-overcurrent unit which is arranged to prevent its time-overcurrent unit from tripping except when the magnitude of stator current is approximately equal to that occurring during stalled conditions. Device 48, the incomplete sequence timer, would be included where the control package is of the reduced-voltage type. It provides protection for the motor and control package against continued operation at reduced voltage which could result from a control sequence failure. For woundrotor motors where the starting inrush current is limited, more sensitive short-circuit protection can be provided with the addition of the Device 51 time over-current With the motor inrush current limited, these relays can generally be set to operate at full-voltage locked-rotor current with all secondary resistance shorted.
- (b) Motors rated 375 kW (500 HP) or above. For the larger motors rated 375 kW (500 HP) and above, a current-balance relay, Device 46, is included to provide protection against single-phase operation. Differential protection for larger motors is provided by Device 87. This device provides sensitive and fast protection for phase-to-phase and phase-to-ground faults.
- (3) Medium-voltage brushless synchronous motor protection. Figure 15-2 covers the recommended minimum protection for brushless synchronous motors. Device 26 has been included to provide stalled-rotor protection. It is a stator-current operated device. The characteristic and rating of this device is provided by the equipment manufacturer and must be closely coordinated with the starting and operating characteristics of the individual motor being protected. The power factor relay Device 55 has also been included to protect the motor from operating at sub-synchronous speed with its field applied. This commonly called out-of-step operation will produce oscillations in the motor stator current, causing them to pass through the "lagging" quadrature. power factor relay is connected to sense this current and will operate when it becomes abnormally lagging. Upon operation, excitation is immediately removed from the motor, allowing it to run as an induction machine. After excitation has been removed, the control is arranged to shut down the motor.
- (4) Microprocessor-based motor protection systems. Microprocessor-controlled motor protective systems are a relatively recent development that combines control, monitoring, and protection functions in one assembly.

Figure 15-1. Recommended minimum protection for medium-voltage induction motors (all horsepowers except as noted)

Figure 15-2. Recommended minimum protection for medium-voltage brushless synchronous motors (all horsepowers except as noted)

Most protection packages provide complete motor protection for any size motor. The packages usually include motor overload protection, overtemperature, instantaneous overcurrent, ground fault, phase loss/phase reversal/phase unbalance (voltage), phase loss and unbalance (current), overvoltage, undervoltage, and motor bearing temperature protection. The monitoring features include current, voltage, watts, frequency, power factor, and elapsed time. Some units can tabulate the number of starts per programmed unit of time and lock out the starting sequence, preventing inadvertent excessive cycling. The control features replace discrete relay logic for prestart, poststart, prestop, and poststop timing functions and various enabling signals. Programmable logic under the control of the processor performs these functions. The units can be programmed for simple, across-the-line starting or more complex starting sequences such as reduced-voltage autotransformer starting. Also included are adjustable alarm and trip parameters and self-diagnostics including contractor report-back status to enhance system reliability. In instances where motor conditions exceed the programmed setpoint values, an alarm and/or trip condition is automatically initiated. One of the advantages to these systems is that there are few options making it less likely that a desired protective feature will be overlooked in the specification process.

(5) Considerations. Microprocessor-controlled protection packages are a viable option when precise and thorough motor protection is required. After the designer has decided upon the minimum required protective features, as described above, an economic comparison should be made between standard methods of relay protection versus the microprocessor-based systems. Consideration should be given to the microprocessor system's added features such as the built-in logic capabilities, expanded motor protection, and monitoring and alarm functions when making the cost comparison. As with all solid state devices, careful consideration must be given to their operating environment. The typical operating range of the processor is -20 to 70 degrees centigrade. However, the operating temperature of the external face of the operator panel is limited to 0 to 55 degrees centigrade. Special coating of the circuit boards is, also, required to provide protection from the extremely humid environment of the typical pumping station. The applications department of the manufacturer should be consulted for each application.

Chapter 16 Control Equipment

16-1. Control Rooms and Consoles

In larger pumping stations, the complexity of the pumping system and the trend toward reducing the number of operating personnel will usually require the formation of a centralized monitoring and control room. Controls, alarms, and devices to indicate system status should be grouped on a control console so that one operator can conveniently initiate control sequences and observe the system response (Plate 20). Care should be taken to include a monitoring capability for all essential pumping system parameters. Some alarms that may be required include motor and pump bearing temperatures, motor winding temperature, motor trip and lockout relays, motor or gear cooling water failure, excessive pump discharge piping pressures or flow rates, lubrication system failures, abnormal water levels, trashrake malfunction, etc. A graphic display is an effective means of grouping alarm and status information.

16-2. Programmable Controllers

A programmable controller (PLC) should be considered for usage when the controls or monitoring requirements of the station become complex. When appropriately applied, this device provides the processing power and flexibility necessary to efficiently control a complicated system.

- a. Advantages. Advantages of the programmable controller include:
- (1) The flexibility to reprogram or modify the control sequence.
- (2) The ability to manipulate, compare, or perform arithmetic functions on data stored at various memory locations.
- (3) A high degree of reliability when operated within their ratings.
- (4) The ability to accept a wide variety of input and output devices.
- (5) The capability to force inputs and outputs "on" or "off" to aid in troubleshooting.

b. Operator interfaces. Operator interfaces can range from simple pushbuttons and indicating lights to personal computers (PCs). The PC offers increased computing power, data logging, and graphics capabilities.

c. Cautions.

- (1) Personnel. Some caution should be exercised, however, in applying PLCs and PCs to pump station applications. Most pumping stations are operated and maintained by local interests. The local levee or sewer district may not have the experience or expertise to maintain the PLC system. An evaluation should be made of the availability of qualified repair services and the competency level of the anticipated operating and maintenance personnel.
- (2) Environment. Also, while PLCs are rugged devices which can normally be applied to pumping station environments with little concern for exceeding their environmental ratings, the designer should evaluate the need for any special provisions to ensure that the PLC will be operated within its temperature and humidity ratings. If the use of a PC is desired, it should be an industrially hardened version and should be kept in a conditioned environment.
- d. Temperature and humidity ratings. Typical ambient operational temperature ratings are 0 to 60 degrees centigrade and -40 to 85 degrees centigrade during storage. Typical humidity ratings are from 5 to 95 percent without condensation. Operation or storage in ambients exceeding these values is not recommended without special consultation with the manufacturer.
- e. Interposing relays. The output contacts of programmable controllers have limited current carrying capacity. Electrical devices which require significant amounts of current for operation, such as large solenoid devices, may require the addition of interposing relays to the system. However, to minimize complexity, the use of interposing relays should be avoided wherever possible.

16-3. Water Level Sensors

a. General. A variety of sensors are available for use in sensing water levels, including float-actuated mercury switches, float-actuated angle encoders, bubbler systems, bulb-type floats, etc. The use of float-actuated mercury switches is discouraged due to environmental

concerns. A comparison should be made of the particular pumping station requirements in relation to the various level sensor capabilities before deciding upon the system to be employed. In more sophisticated stations, it may be desirable to utilize an angle encoder. With its associated electronic packages, very accurate level comparisons and alarm functions are possible. Also, its output may be convenient for inputting to programmable controllers or computers. The selection of a sophisticated water level sensing system, however, must always be made with consideration of the quality of maintenance and repair services available to the station after construction.

b. Bubbler systems. Bubbler systems when used are usually of the air-purged type. The nitrogen gas purged type is usually employed at remote sensing areas where power to run the air compressor of an air-purged system is difficult to obtain. The air-purged system operates by purging air into a channel, sump, etc., through a tube and measuring the back pressure which varies in proportion to the variation in liquid level. A linear variable differential transformer is usually used to convert pressure readings to low voltage or current signals. When used in sufficient number, this system may be cheaper than an equivalent float-actuated system. However, it is more complex and is subject to clogging in highly siltatious waters.

c. Angle encoders. The transducer should be of the electromagnetic resolver type and nonvolatile. Each shaft position should be a unique output that varies as a function of the angular rotation of the shaft. If power is lost,

the correct output should immediately be restored upon restoration of power. Units are available in single or multiturn construction.

16-4. Elapsed Time Meters and Alternators

To ensure even wear on pumping units as well as reducing the frequency of motor starting, it is recommended that elapsed time meters and alternators (where pumps are started automatically) be installed to provide a record of pump usage.

16-5. Timing Relays

Several timing relays are commonly employed in pump control circuits. If siphon breakers are required, an ondelay timer delays closing of the siphon breaker solenoids until the siphon system is fully primed. This feature reduces motor horsepower requirements to establish prime. The other is an off-delay timer which prevents the motor from being restarted until any reverse spinning of the pump has stopped.

16-6. Miscellaneous Circuits

The miscellaneous small power circuits commonly required in installations for the control transformers, potential transformers, lighting transformers, and control power should either be protected by standard circuit breakers or fuses of adequate rating.

Chapter 17 Station Wiring

17-1. General

The reliability of the entire electrical installation will be only as good as that of the wiring by which the various items of power supply, power distribution, control, and utilization equipment are interconnected. Selection of proper materials and methods of construction for the wiring system are therefore a matter of prime importance. The following basic principles should be observed in design of pump station wiring systems.

17-2. Conduit

For the mechanical protection of wiring and for the safety of operating personnel, all station wiring should be enclosed. Rigid galvanized steel conduit is the most commonly used material for raceways and is suitable for all locations where wiring is required within a pumping station. If it is necessary to run conduits exposed below the operating floor, consideration should be given to polyvinyl chloride (PVC) coated rigid galvanized steel or PVC conduit. All ferrous conduit fittings should be zinccoated or otherwise suitably plated to resist corrosion due to moisture and fumes common to pumping stations. In

large stations where extensive cabling is required, the usage of cable trays should be considered. If conduits are to be embedded, the use of nonmetallic conduits should be considered.

17-3. Conductors

Wire and cable for pumping stations should be furnished with moisture- and heat-resisting insulation. Details of cable construction and insulation can be found in CW 16120, Insulated Wire and Cable (for Hydraulic Structures). Sizes of conductors should be in accordance with the National Electrical Code (NFPA-70) for motor feeders and branch circuits.

17-4. Conductor Joints

The most common causes of trouble in completed wiring installations are imperfect joints and terminations of conductors that permit entrance of moisture under protective sheaths. The procedures to be followed in terminating conductors should be made a part of the installation contract specifications. No splicing of circuits of 480 volts or greater should be allowed in the contract specifications. This important detail of electrical construction should receive proper consideration by both designers and field inspectors.

Chapter 18 Station and Equipment Grounding

18-1. General

Following are the recommended practices for system and equipment grounding in pumping stations. However, special applications may require variations to the recommended practices. A thorough discussion of grounding principles can be found in ANSI/IEEE 142, Recommended Practices for Grounding of Industrial and Commercial Power Systems. Installations should also comply with the applicable provisions of Article 250 - Grounding of the National Electric Code (NFPA-70). Typical grounding plans are shown on Plates 21 and 22.

18-2. Station and Equipment Grounding

- a. General. An effective grounding system is an essential part of a pump station electrical system. In general, 19-millimeter (3/4-inch) by 6-meter (20-foot) ground rods should be driven at the corners of the structure and exothermically joined to a ground bus run completely around the periphery of the pumping station. The ground bus should be installed a minimum of 0.5 meter (18 inches) outside the building wall and a minimum of 0.8 meter (30 inches) below the finished grade. Additional lengths or numbers of ground rods should be added as required to achieve a maximum resistance to ground of 25 ohms. In rocky ground where driven rods are impractical, it is sometimes more economical and desirable to use a grid system with cable spacings of approximately 3 meters (10 feet) being common. The cables should be placed 150 millimeters (6 inches) to 300 millimeters (1 foot) deep and encased in concrete.
- b. Grounding conductors. At least four grounding conductors should be run from the ground bus or grid and exothermically welded to a ground loop embedded in the operating floor. All connections to either the ground loop or ground bus should be by exothermic welds.
- c. Ground bus. The ground bus should be exothermically connected to the sump floor rebars, any steel columns of the structure, and metallic underground water piping where present.
- d. Sizing of grounding bus and loop conductors. Sizing of grounding bus and loop conductors should be made in accordance with the applicable requirements of the National Electrical Code (NFPA-70). For mechanical strength, however, the grounding conductors should not

be smaller than No. 2/0-AWG conductor. However, it may be desirable to exceed these values where exceptional precaution is required or where extremely high ground-fault currents are expected.

- e. Frames and enclosures. The frames of stationary or permanently located motors, and the frames and enclosures of static equipment such as transformers should be grounded by direct connection to the operating floor ground loop through an equipment grounding conductor equal in size to the largest conductor in the line connected to the equipment, but in general not less than No. 6 AWG. The equipment grounding conductors shall be connected to the equipment through the use of a clamp-type connector.
- f. Switchgear. To provide a convenient method of grounding switchgear, a ground bus should be provided as part of the equipment. The switchgear ground bus must not be smaller in current-carrying capacity than 25 percent of the highest continuous-current rating of any piece of primary apparatus to which it is connected. The switchgear ground bus should, in turn, be connected to the operating floor ground loop by conductors having a current-carrying capacity equal to that of the switchgear ground bus.
- g. Other noncurrent carrying metal. All other noncurrent carrying metal such as ladders, fences, fuel-storage tanks, etc., shall be connected to either the ground bus or operating floor ground loop. All neutral conductors of grounded power supplies shall be solidly grounded to the station ground system.
- h. Utility power. The utility furnishing power to the station should be contacted to determine if any interconnections are required between the pumping station ground grid and the substation ground grid.

18-3. System Grounding

- *a. General.* The basic reasons for system grounding are the following:
- (1) To limit the difference of electric potential between all uninsulated conducting objects in a local area.
- (2) To provide for isolation of faulted equipment and circuits when a fault occurs.
- (3) To limit overvoltage appearing on the system under various conditions.

b. Low-voltage systems. It is recommended that pumping stations with electrical systems of 1,000 volts and below be solidly grounded. Solid grounding is the least expensive way to detect and selectively isolate ground fault through the usage of fast-acting ground-fault relaying. However, use of a solidly grounded lowvoltage distribution system increases the probability of damage from arcing ground faults. The driving voltage of these systems tends to sustain arcs rather than clear them through the standard phase overcurrent protective devices. High impedances associated with the arc may limit fault current to levels too low for detection by conventional over-current protective devices. For this reason, sensitive ground-fault relaying should be provided on the feeders and the main of all solidly grounded systems. Ungrounded operation of low-voltage systems is not recommended because of the potential over-voltage problems.

c. Medium-voltage systems. Modern power systems in this range of voltages are usually low-resistance grounded to limit the damage due to ground faults in the windings of rotating machines and yet permit sufficient fault current for the detection and selective isolation of individually faulted circuits. The lowest ground-fault current (highest resistance) consistent with adequate ground relay sensitivity should be used. High-resistance grounding is not recommended for medium-voltage systems.

Chapter 19 Surge Protection

19-1. General

a. Lightning-induced voltage surges. Pumping stations are particularly vulnerable to lightning-induced voltage surges on incoming power lines, since it is characteristic of their operation to be in use during thunderstorms. Therefore, special care should be taken to reduce the magnitude of these voltage surges to avoid major damage to the electrical equipment contained within. A relatively small investment can greatly reduce the voltage stresses imposed on rotating machinery and switchgear by lightning-induced surges.

b. Protective equipment. There are two transient elements of a voltage surge that require different protective equipment. The protection of the major insulation to ground is accomplished by station surge arresters which limit the amplitude or reflections of the applied impulse waves within the motor windings. The protection of turn insulation by reducing the steepness of wave fronts applied to or reflected within the motor windings is accomplished by protective capacitors.

19-2. Medium-Voltage Motors

To obtain the most reliable protection of the motor's major and turn insulation systems, a set of arresters and capacitors should be installed as close as possible to the motor terminals. The arresters should be valve-type,

Station-Class designed for rotating machine protection. The capacitors should be of the non-PCB type. The leads from the phase conductor to the capacitor and from the capacitor to ground should be as short as possible. (If solid state motor controllers are used, the addition of capacitors at the motor terminals may not be recommended. Chopped-wave equipment such as SCR controlled motor starters can generate surges and harmonics. The capacitors can contribute to the problem by increasing resonance effects. The manufacturer should be consulted for the particular application.)

19-3. Low-Voltage Motors

Motors of 600 volts and below have relatively higher dielectric strength than medium-voltage machines. Normally, when higher speed motors of this voltage class are connected through a transformer protected by Station-Class arresters on the primary side, no additional protection is warranted. However, due to the more expensive slower speed motors employed in pump stations, plus the critical nature of these motors, the minimal additional cost of lightning protection is justified. A three-phase valve-type low voltage arrester should be provided at the service entrance to the station and a three-phase capacitor should be provided at each motor terminal.

19-4. Substation

The utility should be requested to supply valve-type Station-Class surge arresters on the primary side of the substation transformer.

Chapter 20 Electrical Equipment Environmental Protection

20-1. General

Since the electrical equipment will stand idle for long periods of time, special attention must be given to corrosion protection. Guide Specifications CW 15170 and CW 15171 provide recommended corrosion-protection requirements for induction and synchronous motors, respectively. The standard manufacturer's treatments of the medium-voltage motor controller line-ups and motor control centers consist generally of one undercoat of a phosphatizing rust inhibitor followed by one finish coat applied to both internal and external surfaces. In many stations where humidity is especially high or other conditions merit special consideration, two undercoats of the rust-inhibiting primer should be specified. In addition, all major items of electrical equipment including motors, control centers, controller line-ups, control consoles, wall-mounted combination starters, gate operator controllers, trashrake controllers, etc., should be equipped with space heaters sized per the manufacturer's recommendations. Heaters in motors and controllers should be interlocked with the motor starters to ensure de-energization when the equipment is in operation. Heaters are generally fed from the lighting panels, and as such pose a shock hazard. Therefore, all items of equipment containing space heaters should be clearly marked indicating the source of the space heater power. These heaters will require 120 VAC, single-phase service year-round.

20-2. Formulas

Standard formulas used to estimate the output ratings of equipment heaters to give a temperature rise above ambient are as follows:

$$Ph = 0.6 \times A \times dT \tag{20-1}$$

where

Ph = panel heater output rating (watt)

A = panel external surface area (square feet)

dT = designed temperature rise above ambient (degrees Fahrenheit)

For motor-winding heaters giving a 10-degree-Fahrenheit rise above ambient,

$$Ph = D \times L / 2.52$$
 (20-2)

where

Ph = motor winding heater output rating (watt)

D = end bell diameter (inches)

= "2D" (frame dimension from NEMA MG1)

L = motor length (inches)

= "2F + 2BA" (frame dimensions from NEMA MG1)

Chapter 21 Station Service Electrical System

21-1. Auxiliary Power Distribution

a. Low-voltage stations. In low-voltage stations, auxiliary loads of 480 volts and below are most conveniently distributed by means of a power panel(s) either mounted in a vertical section of the motor control center or in a strategic location along a station wall. This power panel(s) should be fed from a circuit breaker or fusible disconnect switch in the motor control center. A separate auxiliary or lighting service may be required to obtain the optimum rate schedule from the utility.

b. Medium-voltage stations. In medium-voltage stations, packaged unit substations are available that conveniently incorporate a high-voltage load interrupter switch, a 4160/480-volt transformer section, and a power panel section. It is not necessary to provide a main breaker on the power panel since the high-voltage interrupter switch provides a disconnecting means. Three-phase voltmeters should be provided to monitor the 480-volt service. A separate auxiliary or lighting service may be required to obtain the optimum rate schedule from the utility.

21-2. Lighting System

In general, 208/120-volt, three-phase, four-wire systems are recommended for lighting loads. A minimum of 20-percent spare circuits should be provided for future expansion. Operating floor lights, floodlights, and other lights that may be used for considerable periods of time should usually be of the high-pressure sodium-type due to their efficiency. Where possible, several operating floor fixtures should be furnished with quartz restrike lamps, automatically switched so that light is available immediately upon energization or during restrike. If selected fixtures do not have quartz restrike as an option, several incandescent fixtures should be provided for this purpose. Following are typical foot-candle levels for various pumping station areas:

Location	LUX	(Foot-candles)
Operating Floor	325	30
Control Room	540	50
Lavatory	215	20
Sump Catwalk	215	20
Forebay	55	5
Roadway	10	1

Chapter 22 Station Service Diesel Generator

In stations utilizing engine-driven pumps, it may be more economical to furnish a diesel-generator unit to furnish station auxiliary power requirements (if three-phase is required) than to provide a separate service from a local utility. However, a single-phase service to meet minimal space heating and lighting needs may still be necessary. Economic comparisons should be made to determine the most cost-effective method of supplying auxiliary power. The unit should be rated for continuous service, not for standby or emergency service.

Chapter 23 Station Studies

23-1. Voltage Drop Studies

- a. General. A preliminary voltage drop study for motor start-up as well as for motor-running conditions should be made during the initial design phase. The final study should be made during the approval drawing and data review phase of the project. The voltage drop study must be updated whenever the electrical system is revised. Computer programs are available to calculate the system's voltage dips and currents from motor starting to full load speed. For further information on voltage studies, refer to ANSI/IEEE 141, Recommended Practice for Electric Power Distribution for Industrial Plants and ANSI/IEEE 339, Power System Analysis.
- b. Motor start-up. Motor start-up voltage drop depends on the motor inrush current. Depending upon the method of motor start-up, the inrush current ranges from two to six times the motor full-load current. Excessive starting voltage drop can result in problems such as motor stalling, nuisance tripping of undervoltage relays, motor overload devices, and temporary dips in lighting system brightness or restriking of high-intensity discharge lamps. During motor starting, the voltage level at the motor terminals should be maintained at approximately 80 percent of rated voltage or higher as recommended by the motor manufacturer.
- c. Motor running. Undervoltage during the motor running condition may produce excessive heating in the motor windings, nuisance tripping of undervoltage relays and motor-overload devices, dim lighting, and reduced output of electric space heating equipment. Approximately 5-percent voltage drop from the transformer secondary terminals to the load terminals is acceptable.

23-2. System Protection and Coordination Studies

- a. General. When a short circuit occurs in the electrical system, overcurrent protective devices such as circuit breakers, fuses, and relays must operate in a predetermined, coordinated manner to protect the faulted portion of the circuit while not affecting the power flow to the rest of the system.
- (1) Isolation of faulted section. Isolation of the faulted section protects the electrical system from severe damage. It also results in efficient trouble shooting since

the faulted section is downstream of the tripped protective device. Efficient troubleshooting results in reduction of costly repair time and system downtime.

- (2) One-line diagram of electrical system. A one-line drawing of the electrical system is an important element of the protection and coordination study. The one-line diagram is discussed in detail in paragraph 23-3c.
- b. Procedures. The coordination study is accomplished by overlaying protective device characteristic curves over equipment damage curves. This method is applicable in the range of fault clearing times greater than approximately 0.016 seconds (1 cycle) on a 60-Hz basis. For clearing times faster than this, as is the case for protecting solid state inverters, protection and coordination studies are achieved by comparing let-through energy (I-squared-t) values of current-limiting fuses (CLFs) to withstand energy values of the equipment being protected. Similarly, coordination between CLFs is achieved by comparing values of let-through energy of upstream fuses with the values of the melting energy of the downstream fuses.
- (1) Protection and coordination study. A protection and coordination study may be performed manually or with the aid of a computer. Computer software is available with pre-programmed time-current characteristic curves. The result of the computer study can be automatically drawn onto standard time-current characteristic paper by the computer printer.
- (2) Additional information. For further information on protection and coordination studies refer to:
- (a) ANSI/IEEE 141, Recommended Practice for Electric Power Distribution for Industrial Plants.
- (b) ANSI/IEEE 242, Recommended Practices for Protection and Coordination of Industrial and Commercial Power Systems.
- c. Main disconnecting device. The utility supplying the power to the facility should be consulted regarding the type of protective device it recommends on the load side of the supply line which best coordinates with the source side protective device furnished by the utility.
- d. Motors. Protective device characteristics must be coordinated with motor start-up characteristics. The devices must be insensitive enough to allow motors to start up without nuisance tripping caused by the relatively

high magnitude of motor start-up current. The devices must be sensitive enough, however, to operate during overload or short-circuit conditions.

- e. Transformers. Transformer protection is similar to that of motor protection as discussed above. The protective device must be insensitive to the transformer magnetizing in-rush current, but sensitive enough to operate for a short circuit condition. Note, the new ANSI standard on transformer protection (ANSI/IEEE C57.109) could be used as an alternative to the classic method of transformer protection. Transformer magnetizing inrush should be specified as 8 X full-load current for transformers rated less than 3 MVA, and 12 X full-load current, otherwise.
- f. Cables. Cable protection requires coordinating the protective device characteristics with the insulation smolder characteristics of the power cable. The insulation smolder characteristics of the cable are the same as the "short-circuit withstand" and "short-circuit heating limits" of the cable.
- g. Specification requirements. The pump station construction specifications should require the contractor to furnish the completed protection and coordination study during the shop drawing approval process. The study should then be reviewed by the designer and returned to the contractor with any appropriate comments. It should be clearly stated in the specifications that it is the contractor's responsibility to coordinate with his various equipment suppliers to produce a complete and accurate protection and coordination study. The actual preparation of the study should be performed by the equipment manufacturer or an independent consultant. The construction specifications should require the contractor to submit the following items as one complete submittal:
- (1) Full-size reproducibles of protective device characteristic curves.
- (2) The motor-starting characteristics in the form of time versus current curves or data points.
- (3) Data indicating the short-circuit withstand capability of motor control centers, panelboards, switchgear, safety switches, motor starters, and bus bar and interrupting capacities of circuit breakers and fuses.
- (4) Transformer impedance data. These data should be submitted in one of three forms: percent IR and

percent IX, percent IZ with X/R ratio, or percent IZ with no load and total watt losses.

- (5) Cable insulation smolder temperature.
- (6) Completed time-current coordination curves indicating equipment damage curves and device protection characteristics.
- (7) A marked-up one-line diagram indicating ratings and trip sizing of all equipment.

23-3. Short-Circuit Studies

- a. General. Short-circuit calculations are necessary in order to specify equipment withstand ratings and for use in conjunction with the protective device coordination study. Switchgear, motor control centers, safety switches, panelboards, motor starters, and bus bar must be capable of withstanding available fault currents. After the available fault current has been calculated at each bus in the electrical network, the available fault current withstand ratings are specified.
- (1) Circuit breakers. Circuit breakers must be capable of withstanding the mechanical and thermal stresses caused by the available fault currents. They must be able to remain closed even though tremendous forces are present in such a direction as to try to force the breaker contacts open. The ability of circuit breakers to remain closed is indicated by their momentary ratings. The momentary rating is a function of the circuit breakers interrupting rating, which is the ability to interrupt a fault current without incurring excessive damage to the breaker.
- (2) Fuses. Fuses must also be capable of safely interrupting fault current and are rated in terms of interrupting capacity.
- (3) Motor starters. Motor starters furnished with motor circuit protectors are available with short-circuit withstand ratings up to 100,000 amperes. Starters furnished with fusible switches are available with withstand ratings up to 200,000 amperes.
- b. Procedures. The basic elements of a short-circuit study are the short-circuit calculations and the one-line diagram of the electrical system. For pumping stations the three-phase bolted fault is usually the only fault condition that is studied. Utility systems line-to-ground faults can possibly range to 125 percent of the

three-phase value, but in pumping plants line-to-ground fault currents of greater magnitude than the three-phase value are rare. Line-to-line fault currents are approximately 87 percent of the three-phase fault current.

- (1) Preliminary short-circuit study. A preliminary short-circuit study should be prepared during the design phase of the project. The final study should be prepared by the pump station construction contractor as described below.
- (2) Calculations. The magnitude of the fault currents can be calculated using long-hand methods. However, software is available to reduce preparation time and simplify the task for large complex systems.
- (3) Additional information. For further information on short circuit studies refer to:
- (a) ANSI/IEEE 141, Recommended Practice for Electric Power Distribution for Industrial Plants.
- (b) ANSI/IEEE 242, Recommended Practices for Protection and Coordination of Industrial and Commercial Power Systems.
- c. One-line diagram. Plate 13 indicates the format of the one-line diagram developed as part of the preliminary and final protection and coordination and short-circuit studies. Plates 15 and 16 are typical of one-line diagrams to be issued with the plans and specifications.
- (1) Standard symbols. Standard symbols for use on the one-line diagram are listed in ANSI Y32.2. Any nonstandard symbols that are used to show special features or equipment should be explained in the drawing legend to make their meaning entirely clear.
- (2) Check list. The following is a check list of items that should be included on the study one-line diagram:
- (a) Fault current. This is the available three-phase fault current of the utility supply at the pumping station metering point. This information can be presented in amperes, MVA, or as an impedance to the utility infinite bus (impedance in ohms or per unit on a specified base). The designer should also request the utility to provide an estimate of future three-phase fault levels. The estimate provides an indication of utility system changes which may affect the future short-circuit interrupting capability and withstand ratings of installed electrical equipment.

- (b) Bus voltage.
- (c) Transformers. The diagram should show winding connections, KVA rating, percent impedance, the X/R ratio, neutral grounding, if any, including the neutral ground impedance value, if not solidly grounded.
- (d) Power cables. The diagram should show size, length, conductor material, whether single or multiconductor, and whether the cable is carried in a magnetic or nonmagnetic duct.
- (e) Circuit breakers. The diagram should show type by appropriate symbol (for example, molded case or draw-out) and the following ampere ratings: interrupting rating, frame size, thermal trip setting, and magnetic trip setting. It should show also the range of adjustment of the magnetic trip, if adjustable, as well as the recommended setting as determined by a protective device coordination study.
- (f) Switches and fuses. The diagram should show type of fuse or switch and the continuous and interrupting rating in amperes.
- (g) Motors. The following should be given: horse-power or kilowatt rating, power factor, synchronous or induction type, mechanical speed (revolutions per minute), and subtransient reactance. The following additional data are required for synchronous machines: transient reactance, synchronous reactance, and the impedance of any grounding resistor.
- (h) Location(s) where power purchased from a utility company is metered.
- (i) The following information is required for preparation of the protection and coordination study: locations of potential and current transformers and relays and metering. Show location, quantity, and types of relays by standard IEEE device numbers, such as 51 for overcurrent relays, 67 for directional overcurrent relays. Device numbers are listed in ANSI/IEEE C37.2.
- d. Specification requirements. The pump station construction specifications should require the contractor to furnish the final short-circuit study during the shop drawing approval process. The study should then be reviewed by the designer and returned to the contractor with any appropriate comments. It should be clear in the specifications that it is the contractor's responsibility to coordinate with his various equipment suppliers to

produce a complete and accurate short-circuit study. The actual preparation of the study should be performed by the equipment manufacturer or an independent consultant. The specifications must state that the cable sizes, ampere ratings of the protective devices, and the short-circuit withstand ratings of the equipment shown on the one-line diagram are preliminary and that the contractor shall furnish a complete and final one-line diagram upon completion of the coordination and protection and short-circuit studies.

Typical Low-Voltage Motor Control Schematic

Showing Full-Voltage Nonreversing Circuit

Breaker Type

Chapter 24 List of Plates

Lighting Panel Layouts

		15B.	Typical Low-Voltage Motor Control Schematic
1	Declar December 1		Showing Full-Voltage Nonreversing Fusible
1.	Design Procedures		Switch Type
2.	Discharge Arrangements, Conventional Stations	15C.	Typical Low-Voltage Motor Control Schematic
3.	Discharge Arrangements, Large Stations		Showing Reduced-Voltage Nonreversing
4.	Pump Station With Over the Protection		Autotransformer Type (Closed Transition)
	Discharge	16.	Typical Medium-Voltage, Full-Voltage Induction
5.	Discharge Chamber Pump Station		Nonreversing Control Relay Logic
6.	Combination Gatewell/Pump Station Using	17.	Typical Medium-Voltage, Reduced-Voltage
	Submersible Pumps		Induction Nonreversing Control Relay Logic
7.	Plan Views: Combined Gatewell/Pump Stations	18.	Typical Medium-Voltage, Full-Voltage
8.	Profiles: Combined Gatewell/Pump Stations		Brushless Synchronous Nonreversing Control
9.	RTD Installation for Vertical Wet Pit Pumps		Relay Logic
10.	One-Line Diagram for Electrical System Studies	19.	Typical Medium-Voltage, Full-Voltage Induction
11A.	Power Supply System Configurations:	-2.	Nonreversing Control Schematic Micro-
	Components of an Electric Power System		processor-Based Protective Logic
11B.	Power Supply System Configurations: Typical	20.	Typical Remote Control Console
	One-Line Diagrams for Distribution-Type	21.	Typical Grounding Plan Utilizing Driven
	Substations	21.	Electrodes
12.	One-Line diagram of a Typical Low-Voltage	22.	Typical Grounding Plan Utilizing Ground Grid
	Station	23.	Vertical Wet Pit Pump
13.	One-Line diagram of a Typical Medium-		*
	Voltage Station	24.	Submersible Propeller Pump
14.	Typical Controller Lineup and Power and	25.	Submersible Volute Pump

15A.

